Prediction vs. inference dilemma

MACHINE LEARNING FOR BUSINESS

Karolis Urbonas Head of Machine Learning & Science, AWS

Inference vs. prediction dilemma

Inference or causal models:

- The goal is to understand the drivers of a business outcome
- Inference focused models are interpretable
- Less accurate than **prediction** models

Prediction:

- The prediction itself is the main goal
- Are not easily interpretable i.e. work like "black-boxes"
- Much more accurate than **inference** models

Start with the business question

- "What are the main **drivers** of fraud?"
 - Inference
- "How much conditions X impact heart attack

risk?"

- Inference
- "Which transactions are likely fraudulent?"
 - Prediction
- "Is the patient at risk of having a heart attack?"
 - Prediction

Modeling data structure

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transaction data A	Transaction data B	Transaction data C	Transaction data D

Fraud probability

Target variable

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transaction N

Transaction data A	Transaction data B	Transaction data C	Transaction data D

Target variable

Fraud probability

Input features

Data about transactions that the business collected (input features)

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transaction N

Transaction data A	Transaction data B	Transaction data C	Transaction data D

Target variable

Fraud probability

Using input features

Use these data points

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transaction data A	Transaction data B	Transaction data C	Transaction data D

Fraud probability

Predicting target variable

To predict this Use these data points Transaction Transaction Transaction Transaction Fraud probability data A data B data C data D

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Inference model focus

Which of these affect the <u>fraud probability</u> the most?

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transac data	nsaction lata B	Transaction data C	Transaction data D

Fraud probability	

Prediction model focus

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Transaction N

Transaction data A	Transaction data B	Transaction data C	Transaction data D

Get the most accurate probability this is fraud

Fraud probability

Let's practice!

MACHINE LEARNING FOR BUSINESS

Inference (causal) models

MACHINE LEARNING FOR BUSINESS

Karolis Urbonas

Head of Machine Learning & Science, Amazon

What is causality?

- Identify causal relationship of how much certain actions affect an outcome of interest
- Answers the "why?" questions
- Optimizes for model interpretability vs. performance
- Models try to detect patterns in observed data (observational) and draw causal conclusions

Experiments vs. observations

- Experiments are designed and causal conclusions are guaranteed e.g. in A/B tests
- When experiments are impossible (unethical, too expensive, both) the models are used (also called observational studies) to calculate effect of certain inputs on desired outcomes
- Experiments are always preferred over observational studies whenever possible

Best practices

- 1. Do experiments wherever you can
- 2. If running experiments all the time is too expensive, run them periodically (quarterly, annually) and use it as benchmark
- 3. If there are no way to run any experiments, build a causal model. This will require an advanced methodology

Inference model example

Customer 1

Customer 2

Customer 3

Customer ...

Last month spend	Recency in days	Average cart value	Store visits per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
43	114.5	134	61.2

Next month spend		
585 USD		
150 USD		
20 USD		
69 USD		

Inference - training

Use these data points

Customer 1

Customer 2

Customer 3

Customer ...

Last month	Recency in	Average cart	Store visits
spend	days	value	per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
•••		•••	
43	114.5	134	61.2

Next month spend		
585 USD		
150 USD		
20 USD		
69 USD		

Inference - learning

Customer 1

Customer 2

Customer 3

Customer ...

Customer N

Last month spend	Recency in days	Average cart value	Store visits per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
•••			
43	114.5	134	61.2

Use these data points

Next month spend
585 USD
150 USD
20 USD
69 USD

Inference - regression coefficients

Coefficients Last month Recency in Average cart Store visits pend days value per year 0.58 -0.03 0.28 0.18

Inference - interpretation

Coefficients					
Last month spend	Recency in days	Average cart value	Store visits per year		
0.58	-0.03	0.28	0.18		
†					

How much 1 incremental USD spent in the last month results in predicted next month spend. Here, the customers who on average spent 1 USD **more** in the last month, will spend 0.58 USD more in the next month compared to customers with 1 USD **less** last month.

Let's practice!

MACHINE LEARNING FOR BUSINESS

Prediction models (supervised learning)

MACHINE LEARNING FOR BUSINESS

Karolis Urbonas

Head of Machine Learning & Science, Amazon

Supervised vs. Unsupervised

Supervised models

Predicting class/type of an outcome (e.g. subscription cancellation, fraud, purchase) -

CLASSIFICATION

Predicting quantity of an outcome (e.g. dollars spent, hours played) - REGRESSION

Unsupervised models

Clustering - grouping observations into similar groups or clusters (e.g. customer or market segmentation)

Supervised learning types

Classification - Target variable is categorical (discrete) (class of outcome) (**classification**)

Will the customer cancel a service subscription?

Is this transaction fraudulent?

What is the profession of this user?

Regression - Target variable is continuous (amount of outcome) (regression)

Number of product purchases next month

Number of gaming hours next year

Dollars spent on insurance

Data collection

Machine learning teams should collect all available data to predict desired outcome with the highest degree of accuracy e.g. in case of purchase predictions:

Customer information

Purchase history, cancellations, order amount

Browsing history, logs, errors

Device details and location

Product/service usage frequency

And others...

Classification example

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Past fraud count	Time of transaction	Declined in T-30 days	Amount
20	3 am	Yes	5.25 USD
1	9 pm	Yes	19.5 USD
0	9.30 am	No	500 USD

Fraud
Yes
Yes
No

Classification - training

Use these data points

Transaction 1

Transaction 2

Transaction 3

Transaction ...

Past fraud count	Time of transaction	Declined in T-30 days	Amount
20	3 am	Yes	5.25 USD
1	9 pm	Yes	19.5 USD
0	9.30 am	No	500 USD

Fraud
Yes
Yes
No

Classification - learning

Transaction 1

Transaction 2

Transaction 3

Transaction ...

	Use these	data points			earn rules to predict this on unseen data
Past fraud count	Time of transaction	Declined in T-30 days	Amount	\longrightarrow	Fraud
20	3 am	Yes	5.25 USD		Yes
1	9 pm	Yes	19.5 USD		Yes
0	9.30 am	No	500 USD		No
				<u></u> →	

Classification - unseen data

New unseen data

Transaction 1

Transaction 2

Past fraud count	Time of transaction	Declined in T-30 days	Amount
0	12.30 am	Yes	200 USD
3	1 am	Yes	19.52 USD
0	10 am	No	500 USD

Fraud probability

Classification - prediction

Transaction 1

Transaction 2

Regression example

Customer 1

Customer 2

Customer 3

Customer ...

Last month spend	Recency in days	Average cart value	Store visits per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
43	114.5	134	61.2

Next month spend		
585 USD		
150 USD		
20 USD		
69 USD		

Regression - training

Use these data points

Customer 1

Customer 2

Customer 3

Customer ...

Last month	Recency in	Average cart	Store visits
spend	days	value	per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
•••		•••	
43	114.5	134	61.2

Next month spend		
585 USD		
150 USD		
20 USD		
•••		
69 USD		

Regression - learning

Use these data points

Customer 1

Customer 2

Customer 3

Customer ...

Customer N

Last month spend	Recency in days	Average cart value	Store visits per year
845 USD	20	340 USD	32
205 USD	1	100 USD	25
0 USD	55	70 USD	14
43	114.5	134	61.2

Learn rules to predict this on unseen data Next month spend

585 USD 150 USD 20 USD

Regression - unseen data

New unseen data

Customer 1

Customer 2

Customer 3

Last month spend	Recency in days	Average cart value	Store visits per year
эрспа	days	varac	per year
400 USD	10	200	12
5000 USD	60	1000	6
10 USD	25	200	12

Next month spend	

Regression - prediction

10 USD

25

New unseen data Predict next month spend Last month Recency in Average cart Store visits Next month days value spend spend per year 10 12 287 USD 400 USD 200 60 1000 5000 USD 6 3152 USD

12

200

Customer 1

Customer 2

Customer 3

62 USD

Regression - actual prediction

These are **real** predictions based from a linear regression model!

Let's practice!

MACHINE LEARNING FOR BUSINESS

Prediction models (unsupervised learning)

MACHINE LEARNING FOR BUSINESS

Karolis Urbonas
Head of Machine Learning & Science,

Amazon

What is unsupervised machine learning?

Unsupervised models

Clustering - grouping observations into similar groups or clusters (e.g. customer or market segmentation)

Anomaly detection - detecting which observations fall out of the discovered "regular pattern" and use it as an input in supervised learning or a business input

Recommender engines - e.g. recommending products or services to customers based on their similarity to other customers e.g. Netflix movie recommendations

Clustering example - segmentation

Customer 1

Customer 2

Customer 3

Customer ...

Annual spend	Recency in days	Store visits per year
8450 USD	20	32
2050 USD	1	25
450 USD	55	14
***	***	
628 USD	114.5	61.2

Segmentation - data

Customer 1

Customer 2

Customer 3

Customer ...

Monetary value	Recency	Frequency
8450 USD	20	32
2050 USD	1	25
450 USD	55	14

628 USD	114.5	61.2

Segmentation - training

Use these data points

Customer 1

Customer 2

Customer 3

Customer ...

Monetary value	Recency	Frequency
8450 USD	20	32
2050 USD	1	25
450 USD	55	14
628 USD	114.5	61.2

Segmentation - discover

Use these data points

Customer 1

Customer 2

Customer 3

Customer ...

Customer N

Monetary value	Recency	Frequency
8450 USD	20	32
2050 USD	1	25
450 USD	55	14
	•••	
628 USD	114.5	61.2

To identify similar segments of customers

Segmentation - analyze

Customer 1

Customer 2

Customer 3

Customer ...

Customer N

Monetary value	Recency	Frequency
8450 USD	20	32
2050 USD	1	25
450 USD	55	14
628 USD	114.5	61.2

Use these data points

To identify similar segments of customers

	Monetary value	Recency	Frequency
1	4788	76	74
2	8872	21	34
3	1312	29	21

Let's practice!

MACHINE LEARNING FOR BUSINESS

