

Business Data Analytics

Lecture 4 Customer Life Cycle: Regression Problems

Rajesh Sharma
<https://css.cs.ut.ee/>

Recall from Lecture 3:

Customer segmentation

Intuition-based

Historical/behavioral-based

Data-driven

Recall from Lecture 3: Customer segmentation

Intuition-based

Historical/behavioral-based

Data-driven

Marketing and Sales Customer Lifecycle Management: Regression Problems

Customer lifecycle

Customer lifecycle

Moving companies grow not because they force people to move more often, but by attracting new customers

Relationships based on commitment

event-based

subscription-based

Relationships based on commitment

Event-based

- Packers and Movers
- Wedding Planners

Subscription-based

- Telco
- Banks
- Retail (Walmart, Konsume, etc)
- Hairdressers

Customer lifecycle

Customer lifecycle

Customer Lifecycle (Techniques/Approaches)

Problems

- Start with understanding of your existing customers
(Segment the customers)

Solutions

- Clustering (Lecture 3)

- Acquire profitable customers

- Regression techniques
(Present, Lecture 4)

- Understanding future behavior
with Propensity Model

- Classification
(Lecture 5)

- Convince/Influencing your customers to Spend more

- Cross-selling/Up-selling
(Lecture 6)

- Causality or Just by chance?

- AB Testing
(Lecture, 7)

Customer lifecycle (Returns)

Customer lifetime value (CLV)

- or **CLTV**, lifetime customer value (**LCV**), or life-time value (**LTV**) .
- Describes the amount of profit a customer generates over his or her entire lifetime*
- We attempt to minimize “cost per acquisition” (CAC) and keeping any given customer.

*: Very much depends on the domain. For example, 1 to 20 years.

CLV is often referred to two forms of lifetime value analysis:

Historical lifetime value: simply sums up revenue or profit per customer.

Predictive lifetime value: projects what new customers will spend over their entire lifetime.

Historical Life time value

CLV is often referred to two forms of lifetime value analysis:

Historical lifetime value: simply sums up revenue or profit per customer.

Predictive lifetime value: projects what new customers will spend over their entire lifetime.

“Algorithms predict purchase frequency, average order value, and propensity to churn to create an estimate of the value of the customer to the business.

Predictive CLV is extremely useful for evaluating acquisition channel performance, using modeling to target high value customers, and identifying and cultivating VIP customers early in their brand journey.”

custora.com

Predicting Life Time Value

Mapping CLV

Mapping CLV

Predicting CLV

Predicting CLV

Predicting CLV

Predicting CLV

Technical Terms

Unsupervised learning

Supervised learning

Supervised vs. Unsupervised Learning

The goal of the **supervised approach** is to learn function that maps input x to output y , given **a labeled** set of pairs $D = \{(\mathbf{x}_i, y_i)\}_{i=1}^N$

The goal of the **unsupervised approach** is to learn “interesting patterns” given **only** an input $D = \{\mathbf{x}_i\}_{i=1}^N$

Categorize different types of customers ?

Supervised learning

Regression vs. Classification

How many will leave ?

If a particular customer will leave or not ?

Sleeping habits

4 hours of sleep

8 hours of sleep

exam performance

Simple Linear regression

Simple Linear regression

hours_sleep

How to fit the
line ?

Simple Linear regression

Linear regression

Error = (obs. - Pred.)

Linear regression

Linear regression

Simple Linear regression

Task: given a list of observations $D = \{(x_i, y_i)\}_{i=1}^N$ find a line

$$\hat{y} = ax + b$$

that **approximates** the correspondence in the data

Simple Linear regression

$$SS_A = E_1^2 + E_2^2 + E_3^2 + \dots + E_n^2$$

Sum of Squares: to find the optimal line

*Sum of Squares: is a type of loss function.

*Sum of Squares: Least Squared error

Simple Linear regression

Case B: We move the line bit upward

Sum of Error for case B: SS_B

Finding optimal function

SS_C

Q: Which line fits the well ?

Ans: Which has the minimum SS Error

Simple linear regression

Task: given a list of observations $D = \{(x_i, y_i)\}_{i=1}^N$ find a line

$$\hat{y} = ax + b$$

that approximates the correspondence in the data

Simple linear regression

$$y = \alpha + \beta x + \epsilon$$

output
(dependent variable,
response)

input
(independent variable,
feature,
explanatory variable,
Predictor etc)

The diagram illustrates the simple linear regression equation $y = \alpha + \beta x + \epsilon$. The dependent variable y is labeled as the output or response, indicated by a blue arrow pointing to the left. The independent variable x is labeled as the input or feature, indicated by a blue arrow pointing downwards.

Simple linear regression

Simple linear regression

$$y = \alpha + \beta x + \epsilon$$

Simple linear regression

We search for a function $\hat{y} = f(x)$

such that minimizes mean squared error (MSE) :

$$\frac{1}{N} \sum_{i=1}^N (y_i - \hat{y}_i)^2 = \frac{1}{N} \sum_{i=1}^N (y_i - \beta x_i - \alpha)^2$$

which means to find derivatives wrt α and β

and solve the system of equations:

$$\begin{cases} \frac{\partial MSE}{\partial \alpha} = 0 \\ \frac{\partial MSE}{\partial \beta} = 0 \end{cases}$$

Q: How to optimally fit the line?

Ans: Gradient Descent

Suggested Reading

<https://medium.com/code-heroku/gradient-descent-for-machine-learning-3d871fa48b4c> (concise but misses some stuff)

<https://towardsdatascience.com/understanding-the-mathematics-behind-gradient-descent-dde5dc9be06e> (elaborate)

<https://www.youtube.com/watch?v=sDv4f4s2SB8&t=202s> (video by stat quest)

<https://www.kdnuggets.com/2017/04/simple-understand-gradient-descent-algorithm.html> (Housing price)

Simple linear regression: example in python

A collection of observations of the Old Faithful geyser
in the USA Yellowstone National Park

```
df= pd.read_csv("faithful")
```

```
df.head(6)
```

eruptions waiting

0	3.600	79
1	1.800	54
2	3.333	74
3	2.283	62
4	4.533	85
5	2.883	55

X: length of the waiting period until the next one (in mins)

Y: the duration of the geyser eruptions (in mins)

```
model = LinearRegression().fit(x, y)  
y_pred = model.predict(x)
```

```
df.shape  
272  2
```


What do we want to model here?
i.e. What is input and output?

Simple linear regression

The fitted model is: eruptions = -1.87 + 0.08 x waiting

What is the eruption time if
waiting was 70?

Simple linear regression

The fitted model is: eruptions = -1.87 + 0.08 x waiting

What is the eruption time if
waiting was 70?


```
> -1.874016 + 70*0.075628  
[1] 3.419944  
> coef(model)[[1]] + coef(model)[[2]]*70
```

Prediction

using linear regression

- Doesn't apply in every case
example: not in event based scenarios

MY HOBBY: EXTRAPOLATING

Machine Learning

commandment

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				
Obs 5				

Original Data

Machine Learning

Original Data

commandment

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				
Obs 5				

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				

Training Data

	F1	F2	F3	Label
Obs 5				

Test Data

Machine Learning

Original Data

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				
Obs 5				

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				

Training Data

Algorithm
(Eg.Linear Regression)

Model

Machine Learning

commandment

Testing
Phase

Original Data

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				
Obs 5				

Training
Phase

Training Data

	F1	F2	F3	Label
Obs 1				
Obs 2				
Obs 3				
Obs 4				

Algorithm
(Eg.Linear Regression)

Model

	F1	F2	F3
Obs 5			

Model

	Label
Obs 5	Pred. Value

	Label
Obs 5	Ground Truth

Simple Linear regression (How to use it for prediction?)

New data point

Given a hours of sleep of a student predict the exam score ?

Simple linear regression

**Predict
this Label**

Input

Task: given a list of observations $D = \{(x_i, y_i)\}_{i=1}^N$ find a line

$\hat{y} = ax + b$

that approximates the correspondence in the data

2. Multiple regression

all the same, but instead of one feature, x is a k -dimensional vector

$$\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{ik})$$

the model is the linear combination of all features:

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k$$

↑

Coefficients

NOTE: error term is assumed to be zero

Multiple regression

Interpreting coefficients

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k$$

Each coefficient is interpreted as the estimated change in \hat{y} corresponding to a one unit change in a variable, when all other variables are held constant.

$$\hat{y} = 20 + 9x_1 + 10x_2$$

\hat{y} = Estimated time

x_1 = Distance

x_2 = # deliveries

9 times is an estimate of the expected increase in estimated time

In delivery time corresponding to a unit increase in distance
when # deliveries are held constant

Multiple regression

```
> head(train)
  CustomerID TransPerCustomer_1 AmountPerCust_1 AmountPerTr_1 AmountPerCust_2 gender age discount_proposed
534 821 2 18.02 9.010000 12.92 0  41 1
285 442 1 0.62 0.620000 2.78 1  19 0
572 883 2 9.23 4.615000 14.10 1  41 1
652 993 1 3.29 3.290000 0.24 0  25 0
230 359 1 5.03 5.030000 6.06 0  41 0
471 727 3 28.03 9.343333 14.73 0  41 1
  clicks_in_eshop
534 3
285 5
572 3
652 5
230 5
471 3
```

```
model_1 <- lm(data=train[,-1], AmountPerCust_2 ~ AmountPerCust_1  
+ TransPerCustomer_1 + AmountPerTr_1 + gender + age +  
discount_proposed + clicks_in_eshop)
```

Multiple regression

Linear model requires parameters to be linear, not features!

This is linear model

$$y = \beta_0 + \beta_1 x_1^2 + \beta_2 x_1 + \beta_3 x_2$$

$$x' = \phi(x)$$

This is (polynomial) linear model

$$y = \beta_0 + \beta_1 x_1^7 + \beta_2 x_1^3 + \beta_3 x_1 + \beta_4 x_2^2$$

$$x^z, \sqrt{x}, \log(x) \dots$$

This is not linear model

$$y = \beta_0 + \beta_1 x_1 + \beta_2^2 x_2$$

Linear Vs. Multiple Regression

Linear Regression

1 to 1

Multiple Regression

Many to 1

D.V: Dependent Variable or Predictive variable

I.V: Independent Variable or Input variable/features

Multiple regression

Use case: Regional Delivery service

Problem: Estimate the delivery time based on

- 1) Total distance of the trip
- 2) # of deliveries that have to be made during the trip

Total Distance	# Deliveries	Delivery time
2	4	5
4	3	6
3	4	4

Multiple regression

Use case: Regional Delivery service

Problem: Estimate the delivery time based on

- Input or
Independent variable (I.V)**
- 1) Total distance of the trip
 - 2) # of deliveries that have to be made during the trip
- Predict or
Dependent
variable (D.V)**

Total Distance	# Deliveries	Delivery time
2	4	5
4	3	6
3	4	4

Some Considerations

Some Considerations

Some Considerations

collinearity problem

Independent variables could not only be related (in some proportion) with dependent variable but they could be related with each other (called as multicollinearity)

Ideally, all the independent variables to be correlated with the dependent variable but not with each other.

Some ways to avoid multicollinearity :

- Correlations
- Scatter plots
- Simple regressions.

Some Considerations

Adding more variables does not mean will make things better: It can lead to problem of **overfitting**

Independent variables could not only be related (in some proportion) with dependent variable but they could be related with each other (called as **multicollinearity**)

Ideally, all the independent variables to be correlated with the dependent variable but not with each other.

Some ways to avoid **multicollinearity** :

- Correlations
- Scatter plots
- Simple regressions.

Quality Assessment

- MAE: Mean Absolute Error
- MSE: Mean Square Error
- RMSE: Root Mean Square Error
- MAPE: Mean Absolute Percentage Error
- SMAPE: Symmetric Mean Absolute Percentage Error
- R^2
- Adjusted R^2

$$MAE = \frac{1}{n} \sum \left| y - \hat{y} \right|$$

Divide by the total number of data points

Predicted output value

Actual output value

Sum of The absolute value of the residual

absolute difference between the data and the model's predictions.

small MAE suggests the model is great at prediction, while a large MAE suggests that your model may have trouble in certain areas

Does not indicate underperformance or **overperformance** of the model (whether or not the model under or overshoots actual data).

MSE/RMSE

What about outliers ?

While each residual in MAE contributes **proportionally** to the total error, the error grows **quadratically** in MSE. What it means:

- outliers in our data will contribute to much higher total error in the MSE than they would in MAE.
- our model will be penalized more for making predictions that differ greatly from the corresponding actual value.
- Reference: <https://www.dataquest.io/blog/understanding-regression-error-metrics/>

$$MSE = \frac{1}{n} \sum \left(y - \hat{y} \right)^2$$

The square of the difference
between actual and predicted

Source: <https://www.dataquest.io/blog/understanding-regression-error-metrics/>

MAE and (R)MSE

$$\text{MAE} = \frac{1}{n} \sum_{j=1}^n |y_j - \hat{y}_j|$$

Loss/cost function

$$\text{MSE} = \frac{1}{n} \sum_{i=1}^n (Y_i - \hat{Y}_i)^2$$

$$\text{RMSE} = \sqrt{\frac{1}{n} \sum_{j=1}^n (y_j - \hat{y}_j)^2}$$

MAE is more robust to outliers since it does not make use of square.

With errors, MAE is steady

MSE is more useful if we are concerned about large errors.

With increase in errors, RMSE increases as the variance associated with the frequency distribution of error magnitudes also increases.

RMSE Vs. MAE

CASE 1: Evenly distributed errors

ID	Error	Error	Error^2
1	2	2	4
2	2	2	4
3	2	2	4
4	2	2	4
5	2	2	4
6	2	2	4
7	2	2	4
8	2	2	4
9	2	2	4
10	2	2	4

CASE 2: Small variance in errors

ID	Error	Error	Error^2
1	1	1	1
2	1	1	1
3	1	1	1
4	1	1	1
5	1	1	1
6	3	3	9
7	3	3	9
8	3	3	9
9	3	3	9
10	3	3	9

CASE 3: Large error outlier

ID	Error	Error	Error^2
1	0	0	0
2	0	0	0
3	0	0	0
4	0	0	0
5	0	0	0
6	0	0	0
7	0	0	0
8	0	0	0
9	0	0	0
10	20	20	400

MAE	RMSE
2.000	2.000

MAE	RMSE
2.000	2.236

MAE	RMSE
2.000	6.325

MAE and RMSE for cases of increasing error variance

RMSE should be more useful when large errors are particularly undesirable.

RMSE Vs. MAE

CASE 4: Errors = 0 or 5

ID	Error	Error	Error^2
1	5	5	25
2	0	0	0
3	5	5	25
4	0	0	0
5	5	5	25
6	0	0	0
7	5	5	25
8	0	0	0
9	5	5	25
10	0	0	0

CASE 5: Errors = 3 or 4

ID	Error	Error	Error^2
1	3	3	9
2	4	4	16
3	3	3	9
4	4	4	16
5	3	3	9
6	4	4	16
7	3	3	9
8	4	4	16
9	3	3	9
10	4	4	16

var	MAE	RMSE
6.944	2.500	3.536

var	MAE	RMSE
0.278	3.500	3.536

RMSE does not necessarily increase with the variance of the errors. RMSE increases with the variance of the frequency distribution of error magnitudes

MAPE

Mean Absolute Percentage error (MAPE)

MAE is the average magnitude of error produced by the model, & the MAPE is how far the model's predictions are off from their corresponding outputs on average.

$$MAPE = \frac{100\%}{n} \sum \left| \frac{\hat{y} - y}{y} \right|$$

Multiplying by 100% converts to percentage

The residual

Each residual is scaled against the actual value

SMAPE

Symmetric mean absolute percentage error

$$\text{SMAPE} = \frac{100\%}{n} \sum_{t=1}^n \frac{|F_t - A_t|}{(|A_t| + |F_t|)/2}$$

A_t is the actual value

F_t is the forecast value.

n : Number of observations

$$\text{SMAPE} = \frac{100\%}{n} \sum_{t=1}^n \frac{|F_t - A_t|}{|A_t| + |F_t|}$$

1) Range between 0 and 100 (so the error is in percentage) and so models are comparable (this is not possible using MAE and RMSE).

2) Also it penalizes the error if only some of the errors are outliers but they are very high

Not symmetric since over- and under-forecasts are not treated equally

- Over-forecasting: $A_t = 100$ and $F_t = 110$ give SMAPE = 4.76%
- Under-forecasting: $A_t = 100$ and $F_t = 90$ give SMAPE = 5.26%.

R^2 : What about improvement? Coefficient of Determination

- SSE (Sum of Squares error) = $\sum(y - \hat{y})^2$
- SST (Sum of Squares total) = $\sum(y - \bar{y})^2$
- SSR (Sum of Squares Regression) = $\sum(\hat{y} - \bar{y})^2$
- R^2 ranges from 0 to 1 (as mentioned in wikipedia) or from -1 to 1 (in libraries).

R2: What about improvement?

- R2 ranges from 0 to 1 (as mentioned in wikipedia) or from -1 to 1 (in libraries).
- Equation 1: made an assumption that our model will be always better than mean model and hence will be in between mean model and the best model.
- Equation 2: in practices its possible that our model is worst than mean model and it falls on right side of the mean model.

$$R^2 = \frac{\text{Area between our mean - mean model}}{\text{Area between best and mean model}}$$

R² and more

- R-squared *cannot* determine whether the coefficient estimates and predictions are biased, which is why you must assess the residual plots.

- “Adjusted R-square” penalizes you for adding variables which do not improve your existing model.
- Typically, the more non-significant variables you add into the model, the gap in R-squared and Adjusted R-squared increases.

Customer lifecycle

Where does CLV falls among 4 ?

Summary

Customer LifeTime Value

Regression Problems – Continuous values.

Various Kinds of Regression Techniques:

Linear Regression

Multi Linear Regression

Concept: Gradient Descent

Metrics:

Mean Absolute Error

(Root) Mean Squared Error

MAPE and SMAPE

R² and Adjusted R²