

Showcase: on segmentation importance for marketing campaign in retail using R and H2O

Wit Jakuczun, WLOG Solutions

Introduction

Agenda

- "At the corner" business case
- What is segmentation?
- ▶ How to build (optimal) segmentation models in H2O?
- How to combine segmentation and predictive modelling?
- Summary

Who am I?

- Job
 - owner of company WLOG Solutions
- Education
 - Mathematician (Warsaw University)
- My expertise:
 - Solving business problems with analytical solutions
 - Implementing and delivering optimization and predictive models
- Contact details:
 - email: w.jakuczun@wlogsolutions.com
 - ▶ WWW: www.wlogsolutions.com

If you want to follow me...

I have used:

- ▶ R version 3.3.2
- ► H2O version 3.10.0.8

Code available at WLOG's github space

▶ Direct link

First step

- Download repository using link and extract into any folder
- ▶ Open retail-segmentation-based-marketing-campaign-in-rand-h2o.Rproj in RStudio

The result

Packages installation

source("install_packages.R")

Important: all installation is done locally in 1ibs folder. Your R environment is not messed up!

At the corner's business case

What is At the corner?

At the corner is an **analytical driven** retail chain selling a wide variety of products.

What is At the corner's business challenge?

At the corner would like to introduce a new product.

What is their business approach?

At the corner decided to go with an e-mail marketing campaign. To optimize campaign costs and customers' comfort they decided to carefully select customers that would be contacted in the campaign.

What has already been done?

- Conducted a pilot campaign and gathered customers responses
- Analytical table has been prepared

What is in the analytical table?


```
data_train <- fread("data/retail_train.csv")
colnames(data train)</pre>
```

We have following categories of variables:

- marketing did we contact a customer before?
- purchased did the customer purchase in a result of pilot campaign
- demographic: sex, age, income,
- behavioural what is customer's buying pattern?
 - basket of products
 - basket value
 - purchases in a nearest shop
 - mean distance to shops

What is our goal?

Score customers in data/retail_test.csv.

Our approach

We will build three types of models:

- (M1) Logistic regression with variables from analytical table.
- (M2) Logistic regression with variables from analytical table and a variable from a segmentation model based on behavioural variables.
- (M3) Local logistic regression models with variables from analytical table for segments calculated by segmentation model based on behavioural variables.

We will select the best one using AUC measure.

First model - no segmentation

Most important parts:

- source("build_p2b_nosegmentation_model.R")
- What is interesting?
 - ?h2o.grid model meta parameters fitting
 - find_best_model.R find best model according to AUC measure
 - ?h2o.auc internal H2O function for calculating AUC
 - pROC package
 - ?pROC::roc ROC curve calculation
 - ?pROC::auc AUC measure for ROC curve calculation

First model - results

- Our baseline is AUC = 0.6460
- And what does Flow say?
 - http://localhost:54321/flow/index.html

What is segmentation?

What is your definition?

Naive definition

Unsupervised approach for discovering groups of similar objects according to some distance/similarity measure.

My (our) definition

Discovering latent variables, that are strongly non-linear transformations of the input space. The transformation, being based on metric on input space, are too difficult for standard supervised algorithms to be discovered.

Why is segmentation difficult?

- Business perspective
 - It is almost impossible to formalize requirements for being good segmentation in general.
 - But it is possible (next slides) to formalize requirement for being good segmentation in predictive modelling.
- Technical perspective
 - Final segments depends on both variables and the distance.
 - Number of segments is unknown and must be calculated from data or given by the oracle.

Things to be considered

- Popular algorithms (like kmeans) are randomized
 - Repeat segmentation N times.
 - Select best segments using e.g. within sum of squares metric
- and iterative
 - Give enough number of iterations to be sure the algorithm has converged.
- Sometimes segment centres cannot be a mean
 - Can use more expensive medoid approaches

How to measure goodness of segmentation methods?

- ► A very informative method is silhouette
 - Only useful if we have the same distance.
 - For example choosing number of segments.
- But we are in predictive modelling
 - Use predictive power of the final models!

What is good segmentation for predictive model?

Good segmentation is a segmentation that significantly improves predictive model quality measure (e.g. AUC).

How to build segmentation models in H2O and R?

What is available?

- ▶ H2O provides k-means algorithm
- ▶ Tutorial is here

Let's analyse the code (1)

- Check build_segmentation_models.R
 - For given range of segments cluster_cnts
 - Generate rounds segmentations and select the best one

Let's analyse the code (2)

Main part - fitting the model:

```
segmentation_model <- h2o.kmeans(
 training_frame = training_frame,
 x = segmentation_vars,
 k = cluster_cnt,
 model_id = sprintf("segmentation_model_%s", cluster_cnt),
 init = "PlusPlus",
 standardize = TRUE)</pre>
```


Let's analyse the code (2)

And scoring segmentation model (check file predict_segmentation_models.R)

h2o.predict(segmentation_model, newdata = train_df)

How to combine segmentation and predictive modelling?

Two approaches

- Use segments assignment as another predictor.
- Build local models for segments.

Segment as another predictor

- Check build_p2b_segmentation_model.R
- Most important parts:
 - Lines 45-49: building segmentation models
 - ▶ Lines 53-55: predict segmentation models
 - ▶ Lines 59-77: build predictive models with segments
 - Lines 61-62: assign segments to customers
 - Lines 64-74: select best model for given number of segments
 - ▶ Lines 81-93: select best model

Segment as another predictor - results

- ▶ Best number of segments is 2.
- ▶ We obtained AUC = 0.6470

Local models for segments

- Check build_p2b_segmentation_local_models.R
- Most important parts:
 - Lines 48-52: building segmentation models
 - ▶ Lines 55-57: predict segmentation models
 - Lines 61-83: build local models for segments
 - Lines 63: assign segments to customers
 - Lines 67-79: build models for segments for different number of segments
 - ▶ Lines 87-105: predict local models for test data
 - ▶ Lines 107-132: select best models

Local models for segments - results

- ▶ Best number of segments is 2.
- ▶ We obtained AUC = 0.6512

Summary

Summary of results

- No segmentation was worst with AUC = 0.6460
- Segmentation as a predictor was second best with AUC = 0.6470
- ► Local models were best with AUC = 0.6512

Are the differences significant?

- Check compare_models.R
- Most important parts
 - One can compare significance differences for ROC curves
 - We used DeLong's test
- Conclusions
 - Adding segmentation as predictor is significant.
 - Local models give significant improvement to segment as predictor.

Thank you for you attention!