Introduction to fraud detection

FRAUD DETECTION IN PYTHON

Charlotte Werger
Data Scientist

Meet your instructor

Hi my name is Charlotte and I am a Data Scientist

What is fraud?

Examples of fraud: insurance fraud, credit card fraud, identify theft, money laundering, tax evasion, product warranty, healthcare fraud

Fraud is

- uncommon
- concealed
- changing over time
- organized

16	80	44	12
24	96	20	32
8	28	36	26
40	56	68	4

16	80	44	12
24	96	20	32
8	28	36	(26)
40	56	68	4

How companies deal with fraud

Fraud analytics teams:

- 1. Often use rules based systems, based on manually set thresholds and experience
- 2. Check the news
- 3. Receive external lists of fraudulent accounts and names
- 4. Sometimes use machine learning algorithms to detect fraud or suspicious behavior

Let's have a look at some data

```
df=pd.read_csv('creditcard_data.csv')
df.head()
```

```
V1 V2 ... Amount Class
0 -0.078306 0.025427 ... 1.77 0
1 0.000531 0.019911 ... 30.90 0
2 0.015375 -0.038491 ... 23.57 0
3 0.137096 -0.249694 ... 13.99 0
4 -0.014937 0.005771 ... 1.29 0
```

```
df.shape
```

```
(5050, 30)
```

Let's practice!

FRAUD DETECTION IN PYTHON

Increasing successful detections using data resampling

Charlotte Werger
Data Scientist

FRAUD DETECTION IN PYTHON

Undersampling

Oversampling

Oversampling in Python


```
from imblearn.over_sampling import RandomOverSampler
method = RandomOverSampler()

X_resampled, y_resampled = method.fit_sample(X, y)
compare_plots(X_resampled, y_resampled, X, y)
```


Synthetic Minority Oversampling Technique (SMOTE)

¹ https://www.kaggle.com/rafjaa/resampling-strategies-for-imbalanced-datasets

Which resampling method to use?

- Random Under Sampling (RUS): throw away data, computationally efficient
- Random Over Sampling (ROS): straightforward and simple, but training your model on many duplicates
- Synthetic Minority Oversampling Technique (SMOTE): more sophisticated and realistic dataset, but you are training on "fake" data

When to use resampling methods

Use resampling methods on your training set, never on your test set!

```
# Define resampling method and split into train and test
method = SMOTE(kind='borderline1')
X_train, X_test, y_train, y_test = train_test_split(X, y,
 train_size=0.8, random_state=0)
# Apply resampling to the training data only
X_resampled, y_resampled = method.fit_sample(X_train, y_train)
# Continue fitting the model and obtain predictions
model = LogisticRegression()
model.fit(X_resampled, y_resampled)
# Get your performance metrics
predicted = model.predict(X_test)
print (classification_report(y_test, predicted))
```

Let's practice!

FRAUD DETECTION IN PYTHON

Fraud detection algorithms in action

FRAUD DETECTION IN PYTHON

Charlotte Werger
Data Scientist

Traditional fraud detection with rules based systems

Rule-Based Fraud Detection

Drawbacks of using rules based systems

Rules based systems have their limitations:

- 1. Fixed thresholds per rule to determine fraud
- 2. Limited to yes/no outcomes
- 3. Fail to capture interaction between features

Why use machine learning for fraud detection?

- 1. Machine learning models adapt to the data, and thus can change over time
- 2. Uses all the data combined rather than a threshold per feature
- 3. Can give a score, rather than a yes/no
- 4. Will typically have a better performance and can be combined with rules

Refresher on machine learning models


```
from sklearn.linear_model import LinearRegression
from sklearn.model_selection import train_test_split
from sklearn import metrics
# Step 1: split your features and labels into train and test data
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2)
# Step 2: Define which model you want to use
model = LinearRegression()
# Step 3: Fit the model to your training data
model.fit(X_train, y_train)
# Step 4: Obtain model predictions from your test data
y_predicted = model.predict(X_test)
# Step 5: Compare y_test to predictions and obtain performance metrics
print (metrics.r2_score(y_test, y_predicted))
```

0.821206237313

What you'll be doing in the upcoming chapters

- Chapter 2. Supervised learning: train a model using existing fraud labels
- Chapter 3. Unsupervised learning: use your data to determine what is 'suspicious' behavior without labels
- Chapter 4. Fraud detection using text data:
 Learn how to augment your fraud detection
 models with text mining and topic modeling

Source: FICO Blog

Let's practice!

FRAUD DETECTION IN PYTHON

