

Influence of Machine Learning Techniques in Actuarial Sciences

Arthur Charpentier

Intel India, August 2021

Arthur Charpentier

Université du Québec à Montréal

 @freakonometrics

 freakonometrics

 freakonometrics.hypotheses.org

Insurance & Actuarial Science

“Insurance is the contribution of the many to the misfortune of the few”

What would be a “*fair contribution*”? see O’Neill (1997)

- ▶ pure actuarial fairness contributions for individual policyholders should perfectly reflect their predicted risk levels → predictive modeling
- ▶ choice-sensitive fairness contributions should take into account only risks that result from choices - luck-egalitarianism (Cohen (1989) or Arneson (2011))

Agenda

General Insurance & Predictive Modeling

From Econometric Techniques to Machine Learning

Goodness of Fit & Uncertainty

Model Interpretation

Price Discrimination & Fairness

Prior and Posterior Insurance Pricing

To Go Further

General Insurance & Predictive Modeling (1)

- fraud detection & network data

see e.g. Óskarsdóttir et al. (2019)

- parametric insurance & satellite pictures

see e.g. de Leeuw et al. (2014)

- ### ► claims reserving

see e.g. Wüthrich (2018)

- ▶ automatic reading (medical reports)

See also Denuit et al. (2019a, 2020, 2019b)

General Insurance & Predictive Modeling (2)

- ▶ premium computation, $\pi = \mathbb{E}_{\mathbb{P}}(S)$

or, given some features $\mathbf{X} = \{X_1, \dots, X_p\}$, premium $\pi(\mathbf{x}) = \mathbb{E}_{\mathbb{P}_{\mathbf{X}}}(S) = \mathbb{E}[S|\mathbf{X}]$

Under standard assumptions,

$$\pi(\mathbf{x}) = \mathbb{E}[S|\mathbf{X}] = \underbrace{\mathbb{E}[N|\mathbf{X}]}_{\text{frequency}} \cdot \underbrace{\mathbb{E}[Y|\mathbf{X}]}_{\text{average cost}} = \underbrace{\mathbb{E}[\mathbf{1}_{S>0}|\mathbf{X}]}_{\text{occurrence}} \cdot \underbrace{\mathbb{E}[S|\mathbf{X}, S > 0]}_{\text{individual cost}}$$

From Econometric Techniques to Machine Learning (1)

Merging claims & underwriters databases (per policy), e.g. (n_i, e_i, \mathbf{x}_i) , $i = 1, \dots, n_p$

1		id	exposure	zone	pwr	agecar	agedrv	model	gas	dsty	region	nbr	occ
2	1	3227	0.87	C	7	0	56	12	D	93	13	0	0
3	2	4115	0.72	D	5	0	45	22	R	54	13	0	0
4	3	5121	0.05	C	6	3	37	17	D	11	13	0	0
5	4	5142	0.90	C	10	10	42	7	D	93	13	0	0
6	5	6255	0.12	C	7	0	59	11	R	73	13	0	0
7	6	8486	0.83	C	5	0	75	7	R	42	13	2	1

Standard model, Poisson regression (possibly zero-inflated, possibly over-dispersed, etc), related to the **Poisson process**

$$N_i \sim \mathcal{P}(e_i \cdot \exp[\theta_i]), \text{ where } \theta_i = \alpha_0 + \alpha_1 x_{1,i} + \alpha_2 x_{2,i} + \dots + \alpha_p x_{p,i} = \mathbf{x}_i^\top \boldsymbol{\alpha}$$

or possibly GAMs (for nonlinearities, or spatial component)

$$\theta_i = \alpha_0 + s_1(x_{1,i}) + \alpha_2 x_{2,i} + \dots + \alpha_p x_{p,i}, \quad s_1(x) = \sum_j \gamma_j \varphi_j(x)$$

From Econometric Techniques to Machine Learning (2)

or $(y_i \mathbf{x}_i), i = 1, \dots, n_c$

1	id	no	cover	cost	zone	pwr	agecar	agedrv	model	gas	dsty
2	1	1870	17219	1TP 1692.29	C	5	0	52	12	R	93
3	2	1963	16336	1TP 422.05	E	9	0	78	12	R	27
4	3	4263	17089	2MT 549.21	C	10	7	27	17	D	19
5	4	5181	17801	1TP 191.15	D	5	2	26	3	D	91
6	5	6375	17485	1TP 2031.77	B	7	4	46	6	R	48

Standard model, Gamma regression (with a log link function)

$$Y_i \sim \mathcal{G}(\exp[\vartheta_i], b), \text{ where } \vartheta_i = \beta_0 + \beta_1 x_{1,i} + \beta_2 x_{2,i} + \dots + \beta_p x_{p,i} = \mathbf{x}_i^\top \boldsymbol{\beta}$$

possible excluding large claims (and pooling on the entire population)

$$\mathbb{E}[Y|\mathbf{X}] = \underbrace{\mathbb{P}[Y \leq s|\mathbf{X}]}_{p_s} \cdot \underbrace{\mathbb{E}[Y|\mathbf{X}, Y \leq s]}_{\mu_s(\mathbf{x})} + \underbrace{\mathbb{P}[Y > s|\mathbf{X}]}_{1-p_s} \cdot \underbrace{\mathbb{E}[Y|\mathbf{X}, Y > s]}_{\bar{y}}$$

or some Tweedie regression on S (but less flexible), [Tweedie \(1984\)](#).

From Econometric Techniques to Machine Learning (3)

Probabilistic interpretations : estimation using **maximum likelihood** - Generalized (Mixed) Linear Models (see [McCullagh and Nelder \(1989\)](#) or [Jørgensen \(1997\)](#))

- ▶ **Individual model:** $S = \mathbf{1}_{S>0} \cdot \tilde{S}$
- ▶ **Collective model:** $S = \sum_{i=1}^N Y_i$, $N \sim \mathcal{P}(\lambda)$, $Y_i \sim \mathcal{G}(\alpha, \beta)$ in the exponential family,

with variance function $V(\mu) = \mu^k$, where $k \in [1, 2]$

$$\log \mathcal{L} = \sum_{i=1}^n y_i \underbrace{\frac{\mu_i^{1-k}}{1-k} - \frac{\mu_i^{2-k}}{2-k}}_{-\ell(y_i, \mu_i)}, \text{ where } \mu_i = \exp[\mathbf{x}_i^\top \boldsymbol{\beta}]$$

Machine learning : interpret $-\log \mathcal{L}$ as a loss

One can also include some **penalty** if the number of possible covariates is too large...

Goodness of Fit & Uncertainty (1)

Consider a simple model: number of claims $N \in \{0, 1\}$ and fixed cost, say \$1,000.
Simple **classification problem**.

Assume that $N \sim \mathcal{B}(\theta)$ and we have some covariate x .

Two important features:

- ▶ the dispersion of the heterogeneity, i.e. the variance of θ
e.g. assume that θ has a Beta distribution on $[0, 1]$
- ▶ the dependence between heterogeneity θ and covariate x

← low correlation

high correlation →

Goodness of Fit & Uncertainty (1)

Consider a simple model: number of claims $N \in \{0, 1\}$ and fixed cost, say \$1,000.
Simple **classification problem**.

Assume that $N \sim \mathcal{B}(\theta)$ and we have some covariate x .

Two important features:

- ▶ the dispersion of the heterogeneity, i.e. the variance of θ
e.g. assume that θ has a Beta distribution on $[0, 1]$
- ▶ the dependence between heterogeneity θ and covariate x

← low correlation

high correlation →

Goodness of Fit & Uncertainty (2)

- ▶ the dispersion of the heterogeneity, $d = 10\%$ or 40%
- ▶ the dependence between heterogeneity θ and covariate x (correlation of the underlying copula function)

very difficult to reach high AUC (area under the ROC curve)

More complicated for insurance premiums...

Frees et al. (2014) defined a ROC-type curve, inspired by Lorenz curve: given observed losses s_i and premiums $\hat{\pi}(x_i)$, policyholders ordered by premiums, $\hat{\pi}(x_1) \geq \hat{\pi}(x_2) \geq \dots \geq \hat{\pi}(x_n)$, plot

$$\{F_i, L_i\} \text{ with } F_i = \underbrace{\frac{i}{n}}_{\text{proportion of insured}} \quad \text{and} \quad L_i = \underbrace{\frac{\sum_{j=1}^i s_j}{\sum_{j=1}^n s_j}}_{\text{proportion of losses}}$$

Goodness of Fit & Uncertainty (3)

Parallel with classical OLS models, $S \sim \mathcal{N}(\theta, \sigma^2)$, with covariates $\mathbf{X} = \{X_1, \dots, X_p\}$

$$\text{Var}[S] = \mathbb{E}\left[\text{Var}[S|\mathbf{X}]\right] + \text{Var}\left[\underbrace{\mathbb{E}[S|\mathbf{X}]}_{\text{premium}}\right]$$

$$\mathbb{E}\left[\text{Var}[S|\mathbf{X}]\right] = \underbrace{\mathbb{E}\left[\text{Var}[S|\Theta]\right]}_{\text{perfect pricing} = \sigma^2} + \underbrace{\mathbb{E}\left\{\text{Var}\left[\mathbb{E}[S|\Theta]|\mathbf{X}\right]\right\}}_{\text{misfit}}$$

- (1) (θ_i, s_i) and $\mathbb{E}(S_i|\mathbf{X}_i)$
- (2) $(\theta_i, s_i - \mathbb{E}(S_i|\mathbf{X}_i))$
- (3) distribution of $S - \mathbb{E}(S|\mathbf{X})$

Model Interpretation & Explainability

Most machine learning algorithms are **black boxes**, Pasquale (2015)

“providing transparency and explanations of algorithmic outputs might serve a number of goals, including scrutability, trust, effectiveness, persuasiveness, efficiency, and satisfaction” Diakopoulos (2016)

- ▶ **Ceteris paribus** can be translated into “*all other things being equal*” or “*holding other factors constant*”
- ▶ **Mutatis mutandis** approximately translates as “*allowing other things to change accordingly*” or “*the necessary changes having been made*”

Guidotti et al. (2018) for a survey on methods for explaining black boxes

- ▶ explaining the model or explaining the outcome
- ▶ providing a *transparent* design (locally or globally)

Insurance Premium Fairness

Various concepts and definitions,

- ▶ **pure actuarial fairness**: insurance costs for individuals should directly reflect their level of risk
- ▶ **choice-sensitive equity**: insurance costs for individuals should reflect only the risks that result from individual choices (see **luck-egalitarian**)
- ▶ **equity as social justice**: insurance of goods that are basic requirements of social justice should be provided irrespective of the risks and choices of individuals

Economic and philosophical issues.... but also statistical ones, see [Feldman et al. \(2015\)](#), [Bonchi et al. \(2017\)](#) or [Corbett-Davies and Goel \(2018\)](#)

Prior and Posterior Insurance Pricing (1)

Prior premium for period $t + 1$ is a function of features available x_t

Prior and Posterior Insurance Pricing (2)

Prior premium for period $t + 1$ is a function of features available \mathbf{x}_t

Posterior premium for period $t + 2$ is a function of \mathbf{x}_{t+1} and claims history y_{t+1}

Prior and Posterior Insurance Pricing (3)

Prior premium for period $t + 1$ is a function of features available x_t

Posterior premium for period $t + 2$ is a function of x_{t+1} , y_{t+1} and driving experience z_{t+1}

Wrap-Up & Open Challenges

See [Charpentier and Denuit \(2020\)](#) for a recent state-of-the-art

- ▶ predictive models (econometrics or ML) are everywhere in insurance
- ▶ impossible to use black boxes for ratemaking
- ▶ more and more regulation towards transparency, fairness, equity
- ▶ so far, only actuarial modeling, not much about economics of insurance
(moral hazard, competition, price elasticity, etc)
- ▶ how to include *ex-post* observations, e.g. telematics (endogeneity issues)?
- ▶ how to include competition? (learning games)

- ▶ to go further [@freakonometrics.hypotheses.org](#) or charpentier.arthur@uqam.ca

References I

- Arneson, R. J. (2011). Luck egalitarianism—a primer. In Knight, C. and Stemplowska, Z., editors, *Responsibility and Distributive Justice*, pages 24–50. Oxford University Press.
- Bonchi, F., Hajian, S., Mishra, B., and Ramazzotti, D. (2017). Exposing the probabilistic causal structure of discrimination. *International Journal of Data Science and Analytics*, 3(1):1–21.
- Charpentier, A. and Denuit, M. (2020). On limits for machine learning algorithms in insurance. In *Insurance data analytics : some case studies of advanced algorithms and applications*, pages 210–235. Economica.
- Charpentier, A., Élie, R., and Remlinger, C. (2020). Reinforcement learning in economics and finance. *arXiv*, 2003.10014.
- Charpentier, A., Flachaire, E., and Ly, A. (2018). Econometrics and machine learning. *Economics and Statistics*, 505-506:147–169.
- Cohen, G. A. (1989). On the currency of egalitarian justice. *Ethics*, 99(4):906–944.
- Corbett-Davies, S. and Goel, S. (2018). The measure and mismeasure of fairness: A critical review of fair machine learning. *arXiv*, 1808.00023.
- de Leeuw, J., Vrieling, A., Shee, A., Atzberger, C., Hadgu, K., Biradar, C., Keah, H., and Turvey, C. (2014). The potential and uptake of remote sensing in insurance: A review. *Remote Sensing*, 6(11):10888–10912.

References II

- Denuit, M., Hainault, D., and Trufin, J. (2019a). *Effective Statistical Learning Methods for Actuaries I (GLMs and Extensions)*. Springer Verlag.
- Denuit, M., Hainault, D., and Trufin, J. (2019b). *Effective Statistical Learning Methods for Actuaries III (Neural Networks and Extensions)*. Springer Verlag.
- Denuit, M., Hainault, D., and Trufin, J. (2020). *Effective Statistical Learning Methods for Actuaries II (Tree-based methods and Extensions)*. Springer Verlag.
- Diakopoulos, N. (2016). Accountability in algorithmic decision making. *Communications of the ACM*, 59(2):56–62.
- Domingos, P. (2012). A few useful things to know about machine learning. *Communications of the ACM*, 55(10):78–87.
- Feldman, M., Friedler, S. A., Moeller, J., Scheidegger, C., and Venkatasubramanian, S. (2015). Certifying and removing disparate impact. In *Proceedings of the 21th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, KDD '15, page 259–268, New York, NY, USA. Association for Computing Machinery.
- Frees, E. W. J., Meyers, G., and Cummings, A. D. (2014). Insurance ratemaking and a gini index. *The Journal of Risk and Insurance*, 81(2):335–366.

References III

- Guidotti, R., Monreale, A., Ruggieri, S., Turini, F., Giannotti, F., and Pedreschi, D. (2018). A survey of methods for explaining black box models. *ACM Comput. Surv.*, 51(5).
- Jørgensen, B. (1997). *The Theory of Dispersion Models*. Chapman & Hall.
- McCullagh, P. and Nelder, J. (1989). *Generalized linear models*. Chapman & Hall.
- O'Neill, O. (1997). Genetic information and insurance: Some ethical issues. *Philosophical Transactions: Biological Sciences*, 352(1357):1087–1093.
- Óskarsdóttir, M., Ahmed, W., Antonio, K., Bart Baesens, Rémi Dendievel, T. D., and Reynkens, T. (2019). Social network analytics for supervised fraud detection in insurance. *KUL Working Paper*.
- Pasquale, F. (2015). *The black box society: the secret algorithms that control money and information*. Harvard University Press.
- Schauer, F. (2006). *Profiles, Probabilities and Stereotypes*. Harvard University Press.
- Tweedie, M. C. K. (1984). An index which distinguishes between some important exponential families. *Statistics: applications and new directions (Calcutta, 1981)*, pages 579–604.
- Wüthrich, M. V. (2018). Machine learning in individual claims reserving. *Scandinavian Actuarial Journal*, 2018(6):465–480.