

Expert Systems with Applications 29 (2005) 653-666

Expert Systems with Applications

www.elsevier.com/locate/eswa

Auto claim fraud detection using Bayesian learning neural networks

S. Viaene^{a,b,*}, G. Dedene^{b,c}, R.A. Derrig^d

^aApplied Economic Sciences, K. V. Leuvei, Naamsestraat 69, B-3000 Leuven, Belgium

^bVlerick Leuven Gent Management School, Reepl, B-9000 Gent, Belgium

^cEconomics and Econometrics, University of Amsterdam, Roetersstract 11, 1018 WB Amsterdam, The Netherlands

^dAutomobile Insurers Bureau of Massachusetts & Insurance Fraud Bureau of Massachusetts, 101 Arch Street, Boston MA 02110, USA

Abstract

This article explores the explicative capabilities of neural network classifiers with automatic relevance determination weight regularization, and reports the findings from applying these networks for personal injury protection automobile insurance claim fraud detection. The automatic relevance determination objective function scheme provides us with a way to determine which inputs are most informative to the trained neural network model. An implementation of MacKay's, (1992a,b) evidence framework approach to Bayesian learning is proposed as a practical way of training such networks. The empirical evaluation is based on a data set of closed claims from accidents that occurred in Massachusetts, USA during 1993.

© 2005 Elsevier Ltd. All rights reserved.

JEL classification: C45

Keywords: Automobile insurance; Claim fraud; Neural network; Bayesian learning; Evidence framework

SIBC: IB40

1. Introduction

In recent years, the detection of fraudulent claims has blossomed into a high-priority and technology-laden problem for insurers (Viaene, 2002). Several sources speak of the increasing prevalence of insurance fraud and the sizeable proportions it has taken on (see, for example, Canadian Coalition Against Insurance Fraud, 2002; Comité Européen des Assurances, 1996; 1997). September 2002, a special issue of the Journal of Risk and Insurance (Derrig, 2002) was devoted to insurance fraud topics. It scopes a significant part of previous and current technical research directions regarding insurance (claim) fraud prevention, detection and diagnosis.

More systematic electronic collection and organization of and company-wide access to coherent insurance data

0957-4174/\$ - see front matter © 2005 Elsevier Ltd. All rights reserved. doi:10.1016/j.eswa.2005.04.030

have stimulated data-driven initiatives aimed at analyzing and modeling the formal relations between fraud indicator combinations and claim suspiciousness to upgrade fraud detection with (semi-)automatic, intelligible, accountable tools. Machine learning and artificial intelligence solutions are increasingly explored for the purpose of fraud prediction and diagnosis in the insurance domain. Still, all in all, little work has been published on the latter. Most of the state-of-the-art practice and methodology on fraud detection remains well-protected behind the thick walls of insurance companies. The reasons are legion.

Viaene, et al. (2002) reported on the results of a predictive performance benchmarking study. The study involved the task of learning to predict expert suspicion of personal injury protection (PIP) (no-fault) automobile insurance claim fraud. The data that was used consisted of closed real-life PIP claims from accidents that occurred in Massachusetts, USA during 1993, and that were previously investigated for suspicion of fraud by domain experts. The study contrasted several instantiations of a spectrum of state-of-the-art supervised classification techniques, that is, techniques aimed at algorithmically learning to allocate data objects, that is, input or feature vectors, to a priori defined

^{*} Corresponding author. Tel.: +32 16 32 68 91; fax: +32 16 32 67 32. *E-mail address*: stijn.viaene@econ.kuleuven.ac.be (S. Viaene).

object classes, based on a training set of data objects with known class or target labels. Among the considered techniques were neural network classifiers trained according to MacKay's (1992a) evidence framework approach to Bayesian learning. These neural networks were shown to consistently score among the best for all evaluated scenarios.

Statistical modeling techniques such as logistic regression, linear and quadratic discriminant analysis are widely used for modeling and prediction purposes. However, their predetermined functional form and restrictive (often unfounded) model assumptions limit their usefulness. The role of neural networks is to provide general and efficiently scalable parameterized nonlinear mappings between a set of input variables and a set of output variables (Bishop, 1995). Neural networks have shown to be very promising alternatives for modeling complex nonlinear relationships (see, for example, Desai et al. 1996; Lacher et al. 1995; Lee et al. 1996; Mobley et al. 2000; Piramuthu, 1999; Salchenberger et al. 1997; Sharda & Wilson, 1996). This is especially true in situations where one is confronted with a lack of domain knowledge which prevents any valid argumentation to be made concerning an appropriate model selection bias on the basis of prior domain knowledge.

Even though the modeling flexibility of neural networks makes them a very attractive and interesting alternative for pattern learning purposes, unfortunately, many practical problems still remain when implementing neural networks, such as What is the impact of the initial weight choice? How to set the weight decay parameter? How to avoid the neural network from fitting the noise in the training data? These and other issues are often dealt with in ad hoc ways. Nevertheless, they are crucial to the success of any neural network implementation. Another major objection to the use of neural networks for practical purposes remains their widely proclaimed lack of explanatory power. Neural networks are black boxes, it says. In this article Bayesian learning (Bishop, 1995; Neal, 1996) is suggested as a way to deal with these issues during neural network training in a principled, rather than an ad hoc fashion.

We set out to explore and demonstrate the explicative capabilities of neural network classifiers trained using an implementation of MacKay's (1992a) evidence framework approach to Bayesian learning for optimizing an automatic relevance determination (ARD) regularized objective function (MacKay, 1992; 1994; Neal, 1998). The ARD objective function scheme allows us to determine the relative importance of inputs to the trained model. The empirical evaluation in this article is based on the modeling work performed in the context of the baseline benchmarking study of Viaene et al. (2002).

The importance of input relevance assessment needs no underlining. It is not uncommon for domain experts to ask which inputs are relatively more important. Specifically,

Which inputs contribute most to the detection of insurance claim fraud? This is a very reasonable question. As such, methods for input selection are not only capable of improving the human understanding of the problem domain, in casu the diagnosis of insurance claim fraud, but also allow for more efficient and lower-cost solutions. In addition, penalization or elimination of (partially) redundant or irrelevant inputs may also effectively counter the curse of dimensionality (Bellman, 1961). In practice, adding inputs (even relevant ones) beyond a certain point can actually lead to a reduction in the performance of a predictive model. This is because, faced with limited data availability, as we are in practice, increasing the dimensionality of the input space will eventually lead to a situation where this space is so sparsely populated that it very poorly represents the true model in the data. This phenomenon has been termed the curse of dimensionality. The ultimate objective of input selection is, therefore, to select a minimum number of inputs required to capture the structure in the data.

This article is organized as follows. Section 2 revisits some basic theory on multilayer neural networks for classification. Section 3 elaborates on input relevance determination. The evidence framework approach to Bayesian learning for neural network classifiers is discussed in Section 4. The theoretical exposition in the first three sections is followed by an empirical evaluation. Section 5 describes the characteristics of the 1993 Massachusetts, USA PIP closed claims data that were used. Section 6 describes the setup of the empirical evaluation and reports its results. Section 7 concludes this article.

2. Neural networks for classification

Fig. 1 shows a simple three-layer neural network. It is made up of an input layer, a hidden layer and an output layer, each consisting of a number of processing units. The layers are interconnected by modifiable weights, represented by the links between the layers. A bias unit is connected to each unit other than the input units. The function of a processing unit is to accept signals along its incoming connections and (nonlinearly) transform a weighted sum of these signals, termed its activation, into a single output signal. In analogy with neurobiology, the units are sometimes called neurons. The discussion will be restricted to the use of neural networks for binary classification, where the input units represent individual components of an input vector, and a single output unit is responsible for emitting the values of the discriminant function used for classification. One then commonly opts for a multilayer neural network with one hidden layer. In principle, such a three-layer neural network can implement any continuous function from input to output, given a sufficient number of hidden units, proper nonlinearities and weights (Bishop, 1995). We start with a description of the feedforward operation of such a neural

Fig. 1. Example three-layer neural network

network, given a training set $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$ with input vectors $\mathbf{x}^i = (x_1^i, ..., x_n^i)^T \in \mathbb{R}^n$ and class labels $t_i \in \{0, 1\}$.

Each input vector component is presented to an input unit. The output of each input unit equals the corresponding component in the input vector. The output of hidden unit $j \in \{1,...,h\}$, that is, $z_j(\mathbf{x})$, and the output of the output layer, that is, $y(\mathbf{x})$, are then computed as follows:

Hidden layer:
$$z_j(\mathbf{x}) = f_1 \left(b_{1,j} + \sum_{k=1}^n u_{j,k} x_k \right)$$
 (1)

Output layer:
$$y(\mathbf{x}) = f_2 \left(b_2 + \sum_{j=1}^h v_j z_j(\mathbf{x}) \right),$$
 (2)

where $b_{1,j} \in \mathbb{R}$ is the bias corresponding to hidden unit j, $u_{j,k} \in \mathbb{R}$ denotes the weight connecting input unit k to hidden unit j, $b_2 \in \mathbb{R}$ is the output bias, and $v_j \in \mathbb{R}$ denotes the weight connecting hidden unit j to the output unit. The biases and weights together make up weight vector \mathbf{w} .

 $f_1(\cdot)$ and $f_2(\cdot)$ are termed transfer or activation functions and essentially allow a multilayer neural network to perform complex nonlinear function mappings. Input units too have activation functions, but, since these are of the form f(a) = a, these are not explicitly represented. There are many possible choices for the (nonlinear) transfer functions for the hidden and output units. For example, neural networks of threshold transfer functions where among the first to be studied, under the name perceptrons (Bishop, 1995). The anti-symmetric version of the threshold transfer function takes the form of the sign function:

$$\operatorname{sign}(a) = \begin{cases} -1, & \text{if } a < 0\\ +1, & \text{if } a \ge 0. \end{cases}$$
 (3)

Multilayer neural networks are, generally, called multilayer perceptrons (MLPs), even when the activation functions are not threshold functions. Transfer functions are often conveniently chosen to be continuous and differentiable. We use a logistic sigmoid transfer function in the output layer—that is, $\operatorname{sigm}(a) = 1/(1 + \exp(-a))$. The term sigmoid means Sshaped, and the logistic form of the sigmoid maps the interval $[-\infty,\infty]$ onto [0,1]. In the hidden layer, we use hyperbolic tangent transfer functions—that is:

$$\tanh(a) = \frac{\exp(a) - \exp(-a)}{\exp(a) + \exp(-a)}.$$

The latter are S-shaped too, and differ from logistic sigmoid functions only through a linear transformation. Specifically, the activation function $\tilde{f}(\tilde{a}) = \tanh(\tilde{a})$ is equivalent to the activation function f(a) = sigm(a) if we apply a linear transformation $\tilde{a} = a/2$ to the input and a linear transformation $\tilde{f} = 2f - 1$ to the output.

The transfer functions in the hidden and output layer are standard choices. The logistic sigmoid transfer function of the output unit allows the MLP classifier's (continuous) output $y(\mathbf{x})$ to be interpreted as an estimated posterior probability of the form $p(t=1|\mathbf{x})$, that is, the probability of class t=1, given a particular input vector \mathbf{x} (Bishop, 1995). In that way, the MLP produces a probabilistic score per input vector. These scores can then be used for scoring and ranking purposes (as, for example, in applications of customer scoring and credit scoring) and for decision making.

The Bayesian posterior probability estimates produced by the MLP are used to classify input vectors into the appropriate predefined classes. This is done by choosing a classification threshold in the scoring interval, in casu [0,1]. Optimal Bayes decision making dictates that an input vector should be assigned to the class associated with the minimum expected risk or cost (Duda, et al. 2000). Optimal Bayes assigns classes according to the following criterion:

$$\underset{j \in \{0,1\}}{\text{arg min}} \sum_{k=0}^{1} p(k|\mathbf{x}) L_{j,k}(\mathbf{x}), \tag{4}$$

where $p(k|\mathbf{x})$ is the conditional probability of class k, given a particular input vector \mathbf{x} , and $L_{j,k}(\mathbf{x})$ is the cost of classifying a data instance with input vector \mathbf{x} and actual class k as class j. Note that $L_{j,k}(\mathbf{x}) > 0$ represents a cost, and that $L_{j,k}(\mathbf{x}) < 0$ represents a benefit. This translates into the classification rule that assigns class 1 if

$$p(t=1|\mathbf{x}) > \frac{L_{1,0}(\mathbf{x}) - L_{0,0}(\mathbf{x})}{L_{0,1}(\mathbf{x}) - L_{1,1}(\mathbf{x}) + L_{1,0}(\mathbf{x}) - L_{0,0}(\mathbf{x})},$$
 (5)

and class 0 otherwise, assuming that the cost of labeling a data instance incorrectly is always greater than the cost of labeling it correctly, and that class 0 is the default in case of equal expected costs. In case $L_{j,k}$ is independent of \mathbf{x} , that is, there is a fixed cost associated with assigning a data

instance to class j when it in fact belongs to class k, Eq. (5) defines a fixed classification threshold in the scoring interval [0,1].

Weight vector \mathbf{w} needs to be estimated using the training data $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$. Learning works by randomly initializing and then iteratively adjusting \mathbf{w} so as to optimize an objective function E_D , typically a sum of squared errors that is:

$$E_{\rm D} = \frac{1}{2} \sum_{i=1}^{N} (t_i - y_i)^2, \tag{6}$$

where y_i stands for $y(\mathbf{x}^i)$. The backpropagation algorithm, based on gradient descent, is one of the most popular methods for supervised learning of MLPs. During training, the weights of the network are successively adjusted based on a set of input vectors and their desired outputs in a direction that reduces the error function, in casu E_D . Each iteration consists of a feedforward operation followed by a backward propagation of errors to change the weights. Basic backpropagation computes the change in the weight of a network link at iteration τ as follows:

$$\Delta w^{(\tau)} = -\eta \frac{\delta E_{\rm D}}{\delta w^{(\tau)}},\tag{7}$$

where η is called the learning parameter, which is proportional to the relative size of the change in the weight. Learning stops when convergence is reached (which is guaranteed, except for pathological cases). While basic backpropagation is simple, flexible and general, a number of heuristic modifications to gradient descent have been proposed to improve its performance. For example, one improvement is to add a momentum term $\mu\Delta w^{(\tau-1)}$ to the gradient descent formula in Eq. (7), where μ is called the momentum parameter. Adding this type of inertia to the motion through weight space aims at speeding up the convergence by smoothing out oscillations in weight updates. For an overview of alternative training schemes, see Bishop (1995).

The sum of squared errors criterion is derived from the maximum likelihood principle by assuming target data generated from a smooth deterministic function with added Gaussian noise. This is clearly not a sensible starting point for binary classification problems, where the targets are categorical and the Gaussian noise model does not provide a good description of their probability density. The crossentropy objective function is more suitable (Bishop, 1995). At base, cross-entropy optimization maximizes the likelihood of the training data by minimizing its negative logarithm. Given training data $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$ and assuming the training data instances are drawn independently from a Bernouilli distribution, the likelihood of observing D is given by:

$$\prod_{i=1}^{N} (y_i)^{t_i} (1 - y_i)^{1 - t_i}, \tag{8}$$

where we have used the fact that we would like the value of the MLP's output $y(\mathbf{x})$ to represent the posterior probability $p(t=1|\mathbf{x})$.

Maximizing Eq. (8) is equivalent to minimizing its negative logarithm, which leads to the cross-entropy error function of the form:

$$E_{\rm D} = -\sum_{i=1}^{N} (t_i \ln(y_i) + (1 - t_i) \ln(1 - y_i)). \tag{9}$$

The ultimate goal of learning is to produce a model that performs well on new data objects. If this is the case, we say that the model generalizes well. Performance evaluation aims at estimating how well a model is expected to perform on data objects beyond those in the training set, but from the same underlying population and representative of the same operating conditions. This is not a trivial task, given the fact that, typically, we are to design and evaluate models from a finite sample of data. For one, looking at a model's performance on the actual training data that underlie its construction is likely to overestimate its likely future performance. A common option is to assess its performance on a separate test set of previously unseen data. This way we may, however, loose precious data for training.

Cross-validation (see, for example, Hand, 1997) provides an alternative. k-Fold cross-validation is a resampling technique that randomly splits the data into k disjoint sets of approximately equal size, termed folds. The partitioning of the data set is illustrated in Fig. 2. Then, k classifiers are trained, each time with a different fold held out (shown shaded in Fig. 2) for performance assessment. This way all data instances are used for training, and each one is used exactly once for testing. Finally, performance estimates are averaged to obtain an estimate of the true generalization performance.

Two popular measures for gauging classification performance are the percentage correctly classified (PCC) and the area under the receiver operating characteristic curve (AUROC).

The PCC on (test) data $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$, an estimate of a classifier's probability of a correct response, is

Fig. 2. Schematic illustration of the data partitioning for k-fold cross-validation.

Fig. 3. Example ROCs.

the proportion of data instances that are correctly classified:

$$PCC = \frac{1}{N} \sum_{i=1}^{N} \delta(H(\mathbf{x}^{i}), t_{i}), \tag{10}$$

where $H(\mathbf{x}^i)$ is the predicted class label for \mathbf{x}^i , and $\delta(.,.)$ has value 1 if both arguments match, 0 otherwise. It is, undoubtedly, the most commonly used classifier performance evaluation and comparison basis.

The receiver operating characteristic curve (ROC) is a two-dimensional visualization of the false alarm rate $(N_{1,0})/N_{0,0}+N_{1,0})$) versus the true alarm rate $(N_{1,1}/(N_{1,1}+N_{0,1}))$ for various values of the classification threshold imposed on the value range of a scoring rule or continuous-output classifier, where $N_{j,k}$ is the number of data instances with actual class k that were classified as class j. The ROC illustrates the decision making behavior of the scoring rule for alternative operating conditions (for example, misclassification costs), in casu summarized in the classification threshold. The ROC essentially allows us to evaluate and visualize the quality of the rankings produced by a scoring rule.

Fig. 3 provides an example of several ROCs. Informally, the more the ROC approaches the (0,1) point, the better the classifier will discriminate under various operating conditions (for example, curve D dominates curves A, B and C). A specific operating condition coincides with a point on the ROC. For known operating conditions scoring rules can be compared by contrasting the appropriate points on their ROCs (or convex hulls) (Provost Fawcett, 2001). ROC analysis is not applicable for more than two classes. However, Hand and Till (2001) present a simple generalization of the area under the ROC for multiple class classification problems.

ROCs from different classifiers may intersect, making a general performance comparison less obvious (see, for example, curves B and C in Fig. 3). To overcome this problem, one often calculates and compares the area under the ROCs. The AUROC (also known as c-index) is a single-figure summary measure associated with ROC performance assessment. It is only appropriate as a performance measure in the case of unknown or vague operating conditions, and when more general comparison or evaluation of scoring rules over a range of operating conditions is in order. The AUROC provides a simple figure of merit for the expected performance of a scoring rule across a wide range of operating conditions. It is equivalent to the nonparametric Wilcoxon-Mann-Whitney statistic, which estimates the probability that a randomly chosen positive data instance is correctly ranked higher than a randomly selected nonpositive data instance (Hand, 1997; Hanley & McNeil, 1982).

The best generalization performance is achieved by a model whose complexity is neither too small nor too large. Besides our choosing an MLP architecture or functional form that offers the necessary complexity to capture the true structure in the data, during optimization we have to avoid it from fitting the noise or idiosyncrasies of the training data. The latter is known as overfitting. Countering overfitting is often realized by monitoring the predictive performance of the neural network on a separate validation set during training. When the performance measure evaluated on the latter starts to deteriorate, training is stopped, therefore preventing the neural network from fitting the noise in the training data. An alternative, eliminating the need for a separate validation set, is to add a regularization or penalty term to the objective function as follows (Bishop, 1995):

$$E = E_{\rm D} + \alpha E_{\rm w},\tag{11}$$

where the regularization parameter $\alpha \in \mathbb{R}^+$ and, typically, the regularizer $E_{\mathbf{w}} = 1/2 \sum_j w_j^2$, with j running over all elements of the weight vector \mathbf{w} . This simple regularizer is known as weight decay (or ridge regression in conventional curve fitting), as it penalizes large weights. The latter encourages smoother network mappings and thereby decreases the risk of overfitting. The parameter α controls the extent to which $E_{\mathbf{w}}$ influences the solution and, therefore, controls the complexity of the model.

Several more sophisticated regularization schemes have been proposed in which weights are penalized individually or pooled and penalized as groups (see, for example, Bengio, 2000; Grandvalet, 1998; Tibshirani, 1996). If weights are pooled by incoming and outgoing connections of a unit, unit-based penalization is performed. ARD (MacKay, 1994; Neal, 1998) is such a scheme. The goal here is to penalize inputs according to their relevance. The objective function then takes the

¹ Drummond and Holte (2000) elaborate on a dual representation termed cost curve.

following form

$$E = E_D + \sum_m \alpha_m E_{\mathbf{w}_m},\tag{12}$$

where $\alpha_m \in \mathbb{R}^+$ and $E_{\mathbf{w}_m} = 1/2 \sum_j (w_{m,j})^2$, with j running over all weights of weight class \mathbf{w}_m . The ARD regularizer considers n+3 weight classes within weight vector \mathbf{w} , each associated with a regularization parameter α_m . Specifically, ARD associates a single α_m with each group of weights corresponding to the connections from an input unit to the hidden layer. Three additional regularization parameters are introduced: One associated with the hidden layer biases, one associated with the connections from the hidden layer units to the output unit, and one associated with the output bias. ARD's soft input selection mechanism is discussed next.

3. Input relevance determination

The ARD objective function allows us to control the size of the weights associated with each input separately. Large α_m values suppress the weights exiting from the respective input and effectively switch its contribution to the functioning of the MLP classifier to a lower level. This means that all inputs can be rank ordered according to their optimized α_m values. Inputs associated with larger α_m values are less relevant to the neural network. The most relevant inputs will have the lowest α_m . Note that, since the method is not scale-invariant, the inputs should be normalized in order to produce meaningful comparison (Marquardt, 1980). Typically, all inputs are statistically normalized by subtracting their mean over the data and dividing by their standard deviation.

One of the main advantages of MLP-ARD (for training sets that are not too small) is that it allows for the inclusion of a large number of potentially relevant inputs without damaging effects (MacKay, 1994; Neal, 1998). This is especially interesting in domains where the number of available distinct training cases is rather limited and the dimensionality of the input vectors relatively large. Now, removing irrelevant inputs, a priori assumed at least somewhat relevant, is no longer required, since they are directly dealt with by the ARD regularization parameter scheme. This clearly constitutes a remarkable change in attitude compared to the standard way of dealing with this situation. As Breiman (2001a) puts it in his invited talk at the 2001 Nonparametrics in Large, Multidimensional Data Mining Conference:

"The standard procedure when fitting data models such as logistic regression is to delete variables".

This is referred to as hard input selection. Breiman (2001a) refers to Diaconis and Efron (1983) to back this up:

"...statistical experience suggests that it is unwise to fit a model that depends on 19 variables with only 155 data points available".

However, says Breiman (2001a):

"Newer methods of data mining thrive on variables-the more the better".

Input selection then takes a soft form. Breiman's (2001b) random forests constitute an example of this rationale, as does MLP-ARD. The philosophy of the soft input selection mechanism underlying ARD is clearly stated by Neal (1998) as follows:

"Variable selection seems to me to be a dubious procedure, since if we think an input might be relevant, we will usually also think that it is probably at least a little bit relevant. Situations where we think all variables are either highly relevant or not relevant at all seem uncommon (though, of course, not impossible). Accordingly, we should usually not seek to eliminate variables, but rather to adjust the degree to which each variable is considered significant. We may hope that a method of this sort for determining the importance of inputs will be able to avoid paying undue attention to the less important inputs, while still making use of the small amount of extra information that they provide".

This actually follows the ideas of Copas (1983), who suggests not completely removing the effect of any input in a regression, but rather shrinking the coefficients appropriately. This obviously does not preclude us from subsequently making use of the ARD information to look for a more compact representation. An important *caveat* is in order. Correlation among inputs may still cloud the assessment of an input's relevance in this setup, just as in statistical regression. This means that, if inputs are strongly correlated, then it is likely that, if say just two of them are correlated and nearly identical, ARD will pick one of them arbitrarily and switch the other one off. Since there is simply no easy way out, it still constitutes good practice to have a look at the correlation structure of the inputs prior to the modeling effort. Expert domain knowledge and prior beliefs may then well be your only guide in choosing which inputs to include in your models.

The success of MLP-ARD depends strongly on finding appropriate values for the weight vector and the regularization parameters. In Section 4, we discuss the evidence framework approach to Bayesian learning for MLP classifiers due to MacKay (1992a).

4. Evidence framework

The aim of Bayesian learning or Bayesian estimation (Bishop, 1995; Neal, 1996) is to develop probabilistic

models that fit the data, and make optimal predictions using those models. The conceptual difference between Bayesian estimation and maximum likelihood estimation is that we no longer view model parameters as fixed, but rather treat them as random variables that are characterized by a joint probability model. This stresses the importance of capturing and accommodating for the inherent uncertainty about the true function mapping being learned from a finite training sample. Prior knowledge, that is, our belief of the model parameters before the data are observed, is encoded in the form of a prior probability density. Once the data are observed, the prior knowledge can be converted into a posterior probability density using Bayes' theorem. This posterior knowledge can then be used to make predictions.

There are two practical approaches to Bayesian learning for MLPs (Bishop, 1995; Neal, 1996). The first, known as the evidence framework, involves a local Gaussian approximation to the posterior probability density in weight space. The second is based on Monte Carlo methods. Only the former will be discussed here.

Suppose we are given a set of training data $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$. In the Bayesian framework a trained MLP model is described in terms of the posterior probability density over the weights $p(\mathbf{w}|D)$. Given the posterior, inference is made by integrating over it. For example, to make a classification prediction at a given input vector \mathbf{x} , we need the probability that \mathbf{x} belongs to class t=1, which is obtained as follows:

$$p(t = 1|\mathbf{x}, D) = \int p(t = 1|\mathbf{x}, \mathbf{w}) p(\mathbf{w}|D) d\mathbf{w}, \tag{13}$$

where $p(t=1|\mathbf{x}, \mathbf{w})$ is given by the neural network function $y(\mathbf{x})$. To compute the integral in Eq. (13) MacKay (1992a) introduces some simplifying approximations. We start by concentrating on the posterior weight density under the assumption of given regularization parameters.

Let $p(\mathbf{w}|\alpha)$ be the prior probability density over the weights \mathbf{w} , given the regularization parameter vector α , that is, the vector of all ARD regularization parameters α_m (see Eq. (12)). Typically, this will be a rather broad probability density, reflecting the fact that we only have a vague belief in a range of possible parameter values before the data arrives. Once the training data D are observed, we can adjust the prior probability density to a posterior probability density $p(\mathbf{w}|D,\alpha)$ using Bayes' theorem. The posterior will be more compact, reflecting the fact that we have learned something about the extent to which different weight values are consistent with the observed data. The prior to posterior conversion works as follows:

$$p(\mathbf{w}|D,\alpha) = \frac{p(D|\mathbf{w})p(\mathbf{w}|\alpha)}{p(D|\alpha)}.$$
 (14)

In the above expression, $p(D|\mathbf{w})$ is the likelihood function, that is, the probability of the data D occurring, given the weights \mathbf{w} . Note that $p(D|\mathbf{w}) = p(D|\mathbf{w}, \alpha)$, for the probability of the data D occurring is independent of α ,

given w. The term $p(D|\alpha)$ is called the evidence for α , that guarantees that the righthand side of the equation integrates to one over the weight space. Note that, since the MLP's architecture or functional form A is assumed to be known, it should, strictly speaking, always be included as a conditioning variable in Eq. (14). We have, however, omitted it, and shall continue to do so, to simplify notation.

With reference to Eq. (8), the first term in the numerator of the righthand side of Eq. (14) can be written as follows:

$$p(D|\mathbf{w}) = \prod_{i=1}^{N} (y_i)^{t_i} (1 - y_i)^{1 - t_i} = \exp(-E_D),$$
 (15)

which introduces the cross-entropy objective function $E_{\rm D}$.

By carefully choosing the prior $p(\mathbf{w}|\alpha)$, more specifically, by making Gaussian assumptions, MacKay (1994) is able to introduce ARD. Specifically, the concept of input relevance is implemented by assuming that all weights of weight class \mathbf{w}_m (see Eq. (12)) are distributed according to a Gaussian prior with zero mean and variance $\sigma_m^2 = 1/\alpha_m$. Besides introducing the requirement for small weights, this prior states that the input-dependent α_m is inversely proportional to the variance of the corresponding Gaussian. Since the parameter α_m itself controls the probability density of other parameters, it is called a hyperparameter. The design rationale underlying this choice of prior is that a weight channeling an irrelevant input to the output should have a much tighter probability density around zero than a weight connecting a highly correlated input to the output. In other words, a small hyperparameter value means that large weights are allowed, so we conclude that the input is important. A large hyperparameter constrains the weights near zero, and hence the corresponding input is less important.

Then, with reference to Eq. (12), the second term in the numerator of the righthand side of Eq. (14) can be written as follows:

$$p(\mathbf{w}|\alpha) = \frac{1}{Z_W} \exp\left(-\sum_{m} \alpha_m E_{\mathbf{w}_m}\right),\tag{16}$$

which introduces the ARD regularizer, and yields the following expression for the posterior weight density:

$$p(\mathbf{w}|D,\alpha) = \frac{1}{Z_{\mathrm{M}}} \exp\left(-E_{\mathrm{D}} - \sum_{m} \alpha_{m} E_{\mathbf{w}_{m}}\right) = \frac{1}{Z_{\mathrm{M}}} \exp(-E),$$
(17)

where $1/Z_W$ and $1/Z_M$ are appropriate normalizing constants. Hence, we note that the most probable weight values \mathbf{w}^{MP} are found by minimizing the objective function E in Eq. (12). Standard optimization methods can be used to perform this task. We used a scaled conjugate gradient method (Bishop, 1995). This concludes the first level of Bayesian inference in the evidence framework, which involved learning the most probable weights \mathbf{w}^{MP} , given a setting of α .

At the first level of Bayesian inference, we have assumed hyperparameter vector α to be known. So, we have not yet

addressed the question of how the hyperparameters should be chosen in light of the training data D. A true Bayesian would take care of any unknown parameters, in casu α , by integrating them out of the joint posterior probability density $p(\mathbf{w}, \alpha|D)$ to make predictions, yielding:

$$p(\mathbf{w}|D) = \int p(\mathbf{w}, \boldsymbol{\alpha}|D) d\boldsymbol{\alpha} = \int p(\mathbf{w}|D, \boldsymbol{\alpha}) p(\boldsymbol{\alpha}|D) d\boldsymbol{\alpha}.$$
 (18)

The approximation made in the evidence framework is to assume that the posterior probability density $p(\alpha|D)$ is sharply peaked around the most probable values α^{MP} . With this assumption, the integral in Eq. (18) reduces to:

$$p(\mathbf{w}|D) \approx p(\mathbf{w}|D, \boldsymbol{\alpha}^{\text{MP}}) \int p(\boldsymbol{\alpha}|D) d\boldsymbol{\alpha} \approx p(\mathbf{w}|D, \boldsymbol{\alpha}^{\text{MP}}),$$
 (19)

which means that we should first try to find the most probable hyperparameter values α^{MP} and then perform the remaining calculations involving $p(\mathbf{w}|D)$ using the optimized hyperparameter values.

The second level of Bayesian inference in the evidence framework is aimed at calculating α^{MP} from the posterior probability density $p(\alpha|D)$. We, again, make use of Bayes' theorem:

$$p(\boldsymbol{\alpha}|D) = \frac{p(D|\boldsymbol{\alpha})p(\boldsymbol{\alpha})}{p(D)}.$$
(20)

Starting from Eq. (20) and assuming a uniform prior $p(\alpha)$, representing the fact that we have very little idea of suitable values for the hyperparameters, we obtain α^{MP} by maximizing $p(D|\alpha)$. Optimization is discussed in detail in MacKay (1992b). This involves approximating E by a second-order Taylor series expansion around \mathbf{w}^{MP} , which comes down to making a local Gaussian approximation to the posterior weight density centered at \mathbf{w}^{MP} .

A practical implementation involving both levels of Bayesian learning starts by choosing appropriate initial values for the hyperparameter vector $\boldsymbol{\alpha}$ and the weight vector \boldsymbol{w} , and then trains the MLP using standard optimization to minimize E, with the novelty that training is periodically halted for the regularization parameters to be updated.

Now we have trained the neural network to find the most probable weights \mathbf{w}^{MP} and hyperparameters α^{MP} , we return to Eq. (13) for making predictions. By introducing some additional simplifying approximations (such as assuming that the MLP's output unit activation is locally a linear function of the weights), MacKay (1992a) ends up suggesting the following approximation:

$$p(t = 1 | \mathbf{x}, D) \approx \text{sigm}(\kappa(s)a^{MP}),$$
 (21)

where $a^{\rm MP}$ is the activation of the MLP's logistic sigmoid output unit calculated using the optimized neural network parameters, and

$$\kappa(s) = \left(1 + \frac{\pi s^2}{8}\right)^{-1/2},\tag{22}$$

where s^2 is the variance of a local Gaussian approximation

to $p(a|\mathbf{x},D)$ centered at a^{MP} , which is proportional to the error bars around \mathbf{w}^{MP} .

We observe that MacKay (1992a) argues in favor of moderating the output of the trained MLP in relation to the error bars around the most probable weights, so that these point estimates may better represent posterior probabilities of class membership. The moderated output is similar to the most probable output in regions where the data are dense. Where the data are more sparse, moderation smoothes the most probable output towards a less extreme value, reflecting the uncertainty in sparse data regions. In casu, smoothing is done toward 0.5. Although, from a Bayesian point of view, it is better to smooth the estimates toward the corresponding prior, the approximation proposed by MacKay (1992a) is not readily adaptable to this requirement.

For further details on the exact implementation of MacKay's (1992a,b) evidence framework, we refer to the source code of the Netlab² toolbox for Matlab and the accompanying documentation provided by Bishop (1995) and Nabney (2001).

5. PIP claims data

The empirical evaluation in Section 6 is based on a data set of 1,399 closed PIP automobile insurance claim files from accidents that occurred in Massachusetts, USA during 1993, and for which information was meticulously collected by the Automobile Insurers Bureau (AIB) of Massachusetts, USA. For all the claims the AIB tracked information on 25 binary fraud indicators (also known as red flags) and 12 nonindicator inputs, specifically, discretized continuous inputs, that are all supposed to make sense to claims adjusters and fraud investigators. Details on the exact composition and semantics of the data set and the data collection process can be found in Weisberg and Derrig (1991, 1995, 1998).

Guided by the analysis of the timing of claim information in Derrig and Weisberg (1998), we retained the binary fraud indicators listed in Table 1 as inputs for the development of our first-stage claims screening models. The listed fraud indicators may all be qualified as typically available relatively early in the life of a claim. The timing of the arrival of the information on claims is crucial to its usefulness for the development of an early claims screening facility. The information pertains to characteristics of the accident (ACC), the claimant (CLT), the injury (INJ), the insured driver (INS), and lost wages (LW). The indicator names are identical to the ones used in previous work. Notice that no indicators related to the medical treatment are included in the data set. None of these fraud indicators are

² The source code can be obtained at http://www.ncrg.aston.ac.uk/netlab/.

Table 1 PIP fraud indicator inputs with values $\{0=n0, 1=yes\}$

Input	Description			
ACC01	No report by police officer at scene			
ACC04	Single vehicle accident			
ACC09	No plausible explanation of accident			
ACC10	Claimant in an old, low-value vehicle			
ACC11	Rental vehicle involved in accident			
ACC14	Property damage was inconsistent with accident			
ACC15	Very minor impact collision			
ACC16	Claimant vehicle stopped short			
ACC18	Insured/claimant versions differ			
ACC19	Insured felt set up, denied fault			
CLT02	Had a history of previous claims			
CLT04	Was an out-of-state resident			
CLT07	Was one of three or more claimants in vehicle			
INJ01	Injury consisted of strain or sprain only			
INJ02	No objective evidence of injury			
INJ03	Police report showed no injury or pain			
INJ05	No emergency treatment was given for injury			
INJ06	Non-emergency treatment was delayed			
INJ11	Unusual injury for this auto accident			
INS01	Had a history of previous claims			
INS03	Readily accepted fault for accident			
INS06	Was difficult to contact/uncooperative			
INS07	Accident occurred soon after policy effective date			
LW01	Claimant worked for self- or family member			
LW03	Claimant recently started employment			

typically available early enough to be taken up into the data set (Derrig & Weisberg, 1998).

To evaluate the additional information content of nonflag inputs we also decided to consider the inputs in Table 2 for inclusion in the classification models. The selection of the inputs was steered by discussion with domain experts within the limits of what was available in the coded data. We therefore emphasize that this is only an initial example of adding nonflag inputs, not an attempt at a complete or efficient model. Again, information regarding the retained inputs is

usually obtained relatively early in the life of a claim. We discretized continuous inputs by dividing up their continuous value ranges in bins and replacing the actual value with the respective bin numbers 1,2,3, and so on. Although algorithmic means of discretization could have been applied at this stage (see, for example, Fayyad & Irani, 1993), we relied on prior domain expertise and inspection of the distribution of the values within the continuous value ranges. We statistically normalized all inputs by subtracting their mean over the data and dividing by their standard deviation.

Each claim file was reviewed by a senior claims manager on the basis of all available information. This closed claims reviewing was summarized into a 10-point-scale expert assessment of suspicion of fraud, with zero being the lowest and 10 the highest score. Each claim was also categorized in terms of the following verbal assessment hierarchy: Probably legitimate, excessive treatment only, suspected opportunistic fraud, and suspected planned fraud. In automobile insurance, a fraudulent claim is defined operationally for the Massachusetts, USA study as a claim for an injury in an accident that did not happen or an injury unrelated to a real accident.

The qualification of each available claim by both a verbal expert assessment of suspicion of fraud as well as a 10-point-scale suspicion score gave rise to several alternative target encoding scenarios in Viaene et al. (2002). For instance, each definition threshold imposed on the 10-point scale then defines a specific (company) view or policy toward the investigation of claim fraud. Usually, 4+ target encoding—that is, if suspicion score ≥4, then investigate, else do not investigate—is the operational domain based on expert choice, which makes technical, if not verbal, sense. For the latter scenario, that is, the one discussed in this study, about 28 precent of the claims contain enough suspicious elements to be further investigated for fraud.

Table 2 PIP nonflag inputs

Input	Description	Values and Discretization	
AGE	Age of claimant at time of accident (years)	{0-20, 21-40, 41-60, 61-80, 81+}	
POL_LAG	Lag from (one year) policy effective date to accident (days)	{0-7, 8-15, 16-30, 31-45, 46-60, 61-90, 91-180, 181-270, 271+}	
REPT_LAG	Lag from accident to its reporting (days)	{0-7, 8-15, 16-30, 31-45, 46-60, 61-90, 91-180, 181-270, 271-360, 361+}	
TRT_LAG1	Lag from accident to medical provider 1 first outpatient treatment (days)	{0-7, 8-15, 16-30, 31-45, 46-60, 61-90, 91-180, 181-270, 271-360, 361 + }	
TRT_LAG1 ^{0/1}	If $TRT_LAG1 = 0$, then $TRT_LAG1^{0/1} = 0$, else $TRT_LAG1^{0/1} = 1$	$\{0,1\}$	
TRT_LAG2	Lag from accident to medical provider 2 first outpatient treatment (days)	{0-7, 8-15, 16-30, 31-45, 46-60, 61-90, 91-180, 181-270, 271-360, 361 + }	
TRT_LAG2 ^{0/1}	If TRT_LAG2=0, then TRT_LAG2 $^{0/1}$ =0, else TRT_LAG2 $^{0/1}$ =1	$\{0,1\}$	
AMBUL	Ambulance charges amount (USA\$)	$\{0-100, 101-200, 201-300, 301-400, 401-500, 501+\}$	
AMBUL ^{0/1}	If AMBUL=0, then AMBUL $^{0/1}$ =0, else AMBUL $^{0/1}$ =1	$\{0,1\}$	
PART_DIS1 ^{0/1}	Claimant partially disabled due to accident	$\{0=\text{no}, 1=\text{yes}\}$	
TOT_DIS1 ^{0/1}	Claimant totally disabled due to accident	$\{0=\text{no}, 1=\text{yes}\}\$	
SCLEGREP	Claimant represented by attorney	$\{0 = \text{no}, 1 = \text{yes}\}\$	

Most insurance companies use lists of fraud indicators (most often per insurance business line) representing a summary of the detection expertise as a standard aid to claims adjusters for assessing suspicion of fraud. These lists form the basis for systematic, consistent and swift identification of suspicious claims. Operationally, company claims adjustment units identify those claims needing attention by noting the presence or absence of red flags in the inflow of information during the life of a claim. This has become the default *modus operandi* for most insurers.

Claims adjusters are trained to recognize (still often on an informal, judgmental basis) those claims that have combinations of red flags that experience has shown are typically associated with suspicious claims. This assessment is embedded in the standard claims handling process that roughly is organized as follows. In a first stage, a claim is judged by a front-line adjuster, whose main task is to assess the exposure of the insurance company to payment of the claim. In the same effort, the claim is scanned for claim amount padding and fraud. Claims that are modest or appear to be legitimate are then settled in a routine fashion. Claims that raise serious questions and involve a substantial payment are scheduled to pass a second reviewing phase. In case fraud is suspected, this might lead to a referral of the claim to a special investigation unit.

6. Empirical evaluation

In this section, we demonstrate the intelligible soft input selection capabilities of MLP-ARD using the 1993 Massachusetts, USA PIP automobile insurance closed claims data. The produced input importance ranking will be compared with the results from popular logistic regression and decision tree learning. For this study, we have used the models that were fitted to the data for the baseline benchmarking study of Viaene et al. (2002).

In the baseline benchmarking study, we contrasted the predictive power of logistic regression, decision tree, nearest neighbor, MLP-ARD, least squares support vector machine, naive Bayes and tree-augmented naive Bayes classification on the data described in Section 5. For most of these techniques or algorithm types, we reported on several operationalizations using alternative, a priori sensible design choices. The algorithms were then compared in terms of mean PCC and mean AUROC using a 10-fold cross-validation experiment. We also contrasted algorithm type performance visually by means of the convex hull of the ROCs (Provost & Fawcett, 2001) associated with the alternative operationalizations per algorithm type. MLP-ARD consistently scored among the best for all evaluated scenarios. The results we report in this section for MLP-

ARD are based on MLPs with one hidden layer of three neurons.

In light of the overall excellent performance of logistic regression reported in the baseline benchmarking study and its widespread availability and use in practice, an assessment of the relative importance of the inputs based on inspection of the (standardized)³ regression coefficients is taken as a point of reference for comparison. The model specification for the logistic regression approach to classification is as follows:

$$p(t = 1|\mathbf{x}) = \frac{1}{1 + \exp(-(\beta_0 + \beta^T \mathbf{x}))},$$
(23)

where $\beta \in \mathbb{R}^n$ represents the coefficient vector, and $\beta_0 \in \mathbb{R}^n$ is the intercept. Maximum likelihood estimation of the unknown parameters can be performed in most statistical packages. To test for multicollinearity, variance inflation factors (VIFs), specifically, calculated as in Allison (1999), were checked. The VIFs were all well below the heuristic acceptance limit of 10 (Joos, 1998). We report on the (standardized) coefficients of logistic regression fitted with SAS for Windows V8 PROC LOGISTIC with the default model options at TECHNIQUE=FISHER and RID-GING=RELATIVE using hard, stepwise input selection, that is, SELECTION=STEPWISE. The latter is termed Logit in the rest of this article.

Decision trees are taken as a second point of reference. They are among the most popular data mining methods and are available in customizable form in most commercial off-the-shelf data mining software. C4.5 (Quinlan, 1993) (for details, see Appendix A) is among the most popular decision tree induction algorithms. The implementation reported on in this study is the *m*-estimation smoothed and curtailed C4.5 variant due to Zadrozny and Elkan (2001). The latter tended to outperform standard (smoothed) C4.5 in the baseline benchmarking study, although its reported performance was clearly inferior to that of logistic regression and MLP-ARD. It is conceived as follows.

First, a full, that is, unpruned, C4.5 decision tree is grown. Then, instead of estimating class membership for decision making purposes from the leaf nodes of the unpruned tree, we backtrack through the parents of the leaf until we find a subtree that contains k or more training data instances. That is, the estimation neighborhood of a data instance is enlarged until we find a subtree that classifies k or more training data instances. The optimal k in terms of generalization ability of the tree's predictions and reliability of the probability estimates is determined using cross-validation. Since probability estimates based on raw training data frequencies may be

³ Since the inputs are statistically normalized by subtracting their mean over the data and dividing by their standard deviation, the logistic regression yields standardized effect coefficients that may be used for comparing the individual strength of the inputs.

unreliable in sparsely populated regions, *m*-estimation smoothing was applied. *m*-estimation smooths the class probability estimates based on the training data toward a base rate or data prior, making them less extreme, depending on the number of training data instances at a node (see Appendix A).

An input's importance to the decision tree model is quantified by the contribution it makes to the construction of the tree. Importance is determined by playing the role of splitter in the tree. In casu, et al. the tree is constructed according to a greedy, step-wise input selection method based on an entropy gain rule (see Appendix A). An input's importance then amounts to the sum across all nodes in the tree of the improvement scores that the input has when it acts as a splitter.

We may also take advantage of the 10-fold crossvalidation setup of the baseline benchmarking study for input importance evaluation. This is done in the following way. In the 10-fold cross-validation resampling scheme, for each learner 10 models are fitted to 10 different (though overlapping) training sets, each covering nine-tenth of the original training data. Obviously, the resulting models are dependent on the underlying (finite) training sets, so that we may expect the 10 models of the cross-validated model ensemble to differ. This essentially reflects the uncertainty in model building due to finite training data. Robust input importance assessment should prefer an ensemble-based evaluation, in casu a cross-validated committee (Parmantoet al. 1996), to a single-model evaluation (Van de Laar & Heskes, 2000). For that reason, input importance-specifically, quantified by the (standardized) regression coefficient for Logit, the entropy improvement for C4.5, and the square root of the inverse of the corresponding ARD regularization parameter for MLP-ARD (that is, the standard deviation of the corresponding Gaussian prior)—is aggregated to yield an ensemble-based input importance assessment. Aggregation is based on unweighted averaging across all 10 models of the cross-validation.

Table 3 reports the ranking of inputs (with the input assigned rank 1 being the most important) for each of the learners. The ranking of inputs is the result of the aggregated input importance assessment across the models of the cross-validated ensemble. Each input's importance (in brackets) is given relative to that of the most important input. That is, the most important input is assigned a relative importance score of 100, and the importance of the other inputs is expressed relative to this score. The top-ten inputs for each learner are boldfaced.

All three learners seem to agree on the most important input: SCLEGREP (Claimant represented by an attorney). Three further inputs, specifically, ACC14 (Property damage was inconsistent with the accident), CLT02 (Claimant had a history of previous claims.),INJ01 (Injury consisted of strain or sprain only), appear in the top-ten of all three learners. MLP-ARD's top-ten furthermore shares both TRT LAG1^{0/1} (Lag from accident to medical provider 1 first outpatient treatment is non-zero) and PARTDIS1^{0/1} (Claimant partially disabled due to accident.) with Logit's top-ten, and POL_LAG (Lag from (one year) policy effective date to accident), TRT LAG2 (Lag from accident to medical provider 2 first outpatient treatment) and AGE (Age of claimant at time of accident) with C4.5's top-ten. Hence, MLP-ARD's top-ten shares six inputs with Logit's top-ten and seven inputs with C4.5's

For comparison purposes, we also canceled the inputs for MLP-ARD and C4.5 in Table 3 to which Logit assigned a zero-importance score. Among the inputs that were

Table 3
Input importance ranking

Ranks 1-19	Ranks 20-37				
Logit	C4.5	MLP-ARD	Logit	C4.5	MLP-ARD
SCLEGREP (100)	SCLEGREP (100)	SCLEGREP (100)	CLT04(2)	IN105(6)	TRT_LAG2 ^{0/1} (40)
$TRT_LAG1^{0/1}$ (55)	TRT_LAG2 (34)	CLT02 (79)	ACC04(0)	INJ02(6)	ACC09 (39)
INJ01 (52)	TRT-LAG1(28)	ACC14 (73)	ACC10(0)	ACC15(6)	INJ06 (38)
ACC14 (50)	POL_LAG (24)	$TRT_LAG1^{0/1}$ (72)	ACC11(0)	INJ11(5)	TOTDIS10/1 (37)
INS06 (26)	INJ01 (20)	PARTDIS1 ^{0/1} (68)	ACC18(0)	IN103(4)	TRILLAGI(37)
CLT02 (25)	ACC14(15)	POL_LAG (68)	ACC19(0)	CLT07(4)	INJ11 (36)
PARTDIS1 ^{0/1} (21)	AGE (13)	ACC16 (61)	CLT07(0)	INS07(4)	INS07 (36)
INJ11 (19)	REPT-LAG(12)	INJ01 (60)	INJ03(0)	ACC04(3)	INS01(35)
$AMBUL^{0/1}(17)$	CLT02 (11)	TRT_LAG2 (60)	INJ05(0)	INS01(3)	LW01(34)
INJ06 (12)	AMBUL (10)	AGE (56)	INS01(0)	INS03(3)	IN103 (34)
ACC09(11)	ACC01 (9)	$AMBUL^{0/1}$ (52)	INS03(0)	ACC16(3)	ACC18(30)
TRT_LAG2(10)	INJ06(9)	ACC04(50)	LW01(0)	ACC19(2)	INJ02(30)
ACC15(9)	ACC10(8)	AMBUL (49)	LW03(0)	LW01(2)	IN105(29)
INJ02(8)	$AMBUL^{0/1}(8)$	INS06 (49)	AGE (0)	ACC09(2)	REPT-LAG(28)
ACC16(8)	PARTDIS1 ^{0/1} (8)	INS03(48)	REPT_LAG(0)	ACC18(2)	ACC01 (26)
INS07(6)	TOTDIS10/1 (7)	ACC19(48)	AMBUL(0)	CLT04(1)	CLT04 (25)
ACC01(4)	TRT_LAG1 ^{0/1} (7)	ACC15 (45)	TRT_LAG1(0)	[W03(I)	LW03(21)
$TRT_LAG2^{0/1}(2)$	INS06(6)	CLT07(42)	$TOTDIS1^{0/1}(0)$	ACCH(1)	ACCH (19)
POL_LAG(2)	TRT_LAG2 ^{0/1} (6)	ACC10(42)			. ,

canceled is AGE that happens to be boldfaced for both MLP-ARD and C4.5. Two other canceled inputs that belong to the top-ten for C4.5 are TRT_LAG1 (Lag from accident to medical provider 1 first outpatient treatment.) and REPT_LAG (Lag from accident to its reporting). Note how MLP-ARD ranks the latter two inputs more toward the end of the importance spectrum and thus is more in line with Logit's assessment.

Finally, note that the fact that different learners disagree on relative input importance is not necessarily a bad thing. Different learners may actually complement each other. Their models could be combined into an ensemble classifier (by using simple or weighted voting schemes) that may well prove to effectively improve classification (see, for example, Bauer & Kohavi, 1999; Dietterich, 2002; Opitz & Maclin, 1999). This, by the way, is completely in line with the modern Bayesian way of looking at the issue of model selection in the face of finite data availability (see, for example Bishop, 1995; Buntine, 1990; Domingos, 2000; Neal, 1996).

7. Conclusion

Understanding the semantics that underlie the output of neural network models proves an important aspect of their acceptance by domain experts for routine analysis and decision making purposes. Hence, we explored the explicative capabilities of neural network classifiers with automatic relevance determination weight regularization, and reported the findings of applying these networks for personal injury protection automobile insurance claim fraud detection. The regularization scheme was aimed at providing us with a way to determine the relative importance of each input to the trained neural network model. We proposed to train the neural network models using MacKay's (1992a,b) evidence framework for classification, a practical Bayesian learning approach that readily incorporates automatic relevance determination. The intelligible soft input selection capabilities of the presented method were demonstrated for a claim fraud detection case based on a data set of closed claims from accidents that occurred in Massachusetts, USA during 1993. The neural network findings were compared to the predictor importance evaluation from popular logistic regression and decision tree classifiers.

Appendix A. C4.5 classification

There are several well-known decision tree induction algorithms that have been widely used for tree-based classification, such as CART (Breiman et al., 1984), CHAID (Kass, 1980) and C4.5 (Quinlan, 1993). Their main differences stem from differences in the rules for splitting nodes when growing a decision tree and the

strategy for tree pruning. C4.5⁴ induces decision trees based on information theoretic concepts. A full tree is grown following a divide-and-conquer approach based on greedy input choice using the gain ratio node partitioning rule (see below). To avoid near-trivial partitioning, C4.5 imposes the additional stopping condition that at least two of the subsets created by partitioning a node must contain a minimum default of two training data instances.

The gain ratio is an information-based measure for partitioning a data set $D = \{(\mathbf{x}^i, t_i)\}_{i=1}^N$, with input vectors $\mathbf{x}^i \in \mathbb{R}^n$ and class labels $t_i \in \{0,1\}$ that corresponds to a node in the tree. The rationale underlying C4.5's data partitioning is that the information conveyed by a message depends on its probability and can be measured in bits as the natural logarithm of that probability. One can then express the residual information about the class to which a data instance in D belongs (also known as entropy), that is, the average amount of information needed to identify its class label, as follows:

$$\inf_{t=0}(D) = -\sum_{t=0}^{1} p(D, t) \ln(p(D, t)), \tag{24}$$

where p(D, t) is the proportion of data instances in D that are labeled t.

The information gained by dividing D into nonoverlapping subsets according to an input x_m is specified as follows:

$$gain(D, x_m) = info(D) - \sum_{j=1}^{n_m} \frac{|D_{a_{m,j}}|}{|D|} info(D_{a_{m,j}}),$$
 (25)

where $|\cdot|$ stands for the number of instances in the data set used as its argument, and $D_{a_{m,j}}$ represents the subset of D that contains those data instances that have input x_m set to value $a_{m,j}, j=1,...,n_m$.

The gain measure is normalized using the split information associated with a particular partitioning defined as follows:

$$split(D, x_m) = -\sum_{j=1}^{n_m} \frac{|D_{a_{m,j}}|}{|D|} \ln\left(\frac{|D_{a_{m,j}}|}{|D|}\right).$$
 (26)

Using gain as a splitting criterion would favor partitioning based on discrete inputs having many values. Normalizing by the split information specifies the desirability of a particular partitioning as the ratio of gain and split. Define the gain ratio as follows:

$$gain ratio(D, x_m) = \frac{gain(D, x_m)}{split(D, x_m)}.$$
 (27)

The gain ratio of every possible partitioning for D—specifically, based on a single discrete input—is assessed and among those with at least average gain the partitioning

 $^{^4\,\}mathrm{The}$ source code can be obtained at http://www.cse.unsw.edu.au/ $\sim\,\mathrm{quinlan/}.$

with the maximum gain ratio is chosen. By recursively partitioning the training data at the leaf nodes until the stopping conditions are fulfilled, a full tree is grown.

To avoid the tree from overfitting the training data, that is, to avoid fitting the idiosyncrasies of the training data that are not representative of the population, the full tree is pruned using C4.5's error-based pruning (see below) with the default confidence factor $\alpha = 25\%$.

Pruning is performed by identifying subtrees that contribute little to the predictive accuracy and replacing each by a leaf or one of the branches. Of course, training error at a node, that is, estimating the true error by the number of wrongly classified training data instances at the node, is not an appropriate error estimate for making that evaluation. Since the tree is biased toward the training data that underly its construction, training error is usually too optimistic an estimate of the true error. Instead, C4.5 goes for a more pessimistic estimate. Suppose a leaf covers N training data instances, e of which are misclassified. Then C4.5 equates the predicted error rate at a node with the upper bound of an α percent confidence interval assuming a binomial (N,e/N) distribution. This is known as C4.5's pessimistic error rate estimation. A subtree will then be pruned if the predicted error rate times the number of training data instances covered by the subtree's root node exceeds the weighted sum of error estimates for all its direct descendants. For details, see Quinlan (1993).

One can use decision trees to estimate probabilities of the form $p(t=1|\mathbf{x})$. These can then be used for scoring and ranking input vectors, constructing the ROC and calculating the AUROC. Such trees have been called class probability trees (Breiman et al., 1984) or probability estimation trees (PETs) (Provost & Domingos, 2003).

The simplest method that has been proposed to obtain these estimates uses the training data instance frequencies at the leaves—that is, a test data instance gets assigned the raw frequency ratio k/l at the leaf node to which it belongs, where k and l stand for the number of training data instances with actual class t=1 at the leaf and the total number of training data instances at the leaf, respectively. However, since the tree was built to separate the classes and to make the leaves as homogeneous as possible, these raw estimates systematically tend to be too extreme, that is, they are systematically shifted towards 0 or 1. Furthermore, when the number of training data instances associated with the leaf is small, frequency counts provide unreliable probability estimates.⁵

Several methods have been proposed to overcome this, including applying simple Laplace correction and m-estimation smoothing. For two-class problems simple Laplace correction (Good, 1965) replaces k/l by (k+)1/(l+2). This smooths the data instance score toward 0.5, making

it less extreme depending on the number of training data instances at the leaf. This approach has been applied successfully (see, for example, Kohavi et al., 1997; Provost & Domingos, 2003). However, from a Bayesian perspective, conditional probability estimates should be smoothed toward the corresponding unconditional probabilities. This can be done using *m*-estimation smoothing (Cestnik, 1990) instead of Laplace correction. *m*-estimation replaces k/l by (k+bm)/(l+m), where b is the data prior—assuming that the class proportions in the data are representative of the true class priors—and m is a parameter that controls how much the raw score is shifted toward b. Given a base rate estimate b, one can use cross-validation to specify m (see, for example, Cussens, 1993) or, alternatively, follow the suggestion by Zadrozny and Elkan (2001) and specify m such that bm = 5, approximately. This heuristic is motivated by its similarity to the rule of thumb that says that a χ^2 goodness-of-fit test is reliable if the number of data instances in each cell of the contingency table is at least five.

References

Allison, P. D. (1999). Logistic regression using the SAS system: Theory and application. Cary: SAS Institute.

Bauer, E., & Kohavi, R. (1999). An empirical comparison of voting classification algorithms: Bagging, boosting and variants. *Machine Learning*, 36(1/2), 105–139.

Bellman, R. E. (1961). Adaptive control processes. Princeton: Princeton University Press.

Bengio, Y. (2000). Gradient-based optimization of hyper-parameters. Neural Computation, 12(8), 1889–1900.

Bishop, C. M. (1995). Neural networks for pattern recognition. Oxford: Oxford University Press.

Breiman, L. (2001a). Understanding complex predictors. *Invited talk at the nonparametrics in large, multidimensional data mining conference, Dallas*, http://www.smu.edu/statistics/NonparaConf/Breiman-dallas-2000.pdf.

Breiman, L. (2001b). Random forests. *Machine Learning*, 45, (1), 5–32.
Breiman, L., Friedman, J. H., Olshen, R. A., & Stone, C. J. (1984). *Classification and regression trees (CART)*. Belmont: Wadsworth International Group.

Buntine, W.L. (1990). A theory of learning classification rules. PhD Thesis. School of Computing Science, University of Technology Sydney.

Canadian Coalition Against Insurance fraud. (2002). Insurance fraud, http://www.fraudcoalition.org/.

Cestnik, B. (1990). Estimating probabilities: A crucial task in machine learning Proceedings of the ninth European conference on artificial intelligence, Stockholm (pp. 147–149).

Coalition Against Insurance Fraud (2002). *Insurance fraud: The crime you pay for*, http://www.insurancefraud.org/fraud_backgrounder.htm.

Comité Européen des Assurances. (1996). The European insurance antifraud guide. CEA info special issue 4. Paris: Euro Publishing System.

Comité Européen des Assurances. (1997). The European insurance antifraud guide 1997 update. CEA info special issue 5 Paris: Euro Publishine System.

Copas, J. B. (1983). Regression, prediction and shrinkage (with discussion). Journal of the Royal Statistical Society: Methodological 45, (3), 311–354.

⁵ In principle, pruning and stopping conditions requiring a minimum number of training data instances at the tree leaves counter this.

- Cussens, J. (1993). Bayes and pseudo-Bayes estimates of conditional probabilities and their reliability. *Proceedings of the sixth European* conference on machine learning, Vienna (pp. 136–152).
- Derrig, R. A. (Ed.) (2002), Special issue on insurance fraud. *Journal of Risk and Insurance* 69 (3).
- Derrig, R. A., & Weisberg, H. (1998). AIB PIP screening experiment final report—Understanding and improving the claim investigation process. *AIB Cost Containment/Fraud Filing DOI Docket R98-41 (IFRR-267)*. Boston: Automobile insurers Bureau of Massachusetts.
- Desai, V. S., Crook, J. N., & Overstreet Jr.,, G. A. (1996). A comparison of neural networks and linear scoring models in the credit union environment. *European Journal of Operational Research*, 95(1), 24–37.
- Diaconis, P., & Efron, B. (1983). Computer-intensive methods in statistics. Scientific American, 248(5), 116–130.
- Dietterich, T. G. (2002). Ensemble learning. In M.A. Arbib (Ed.), The hanbook of brain theory and neural networks (2nd ed.) (PP.405–408). Cambridge: MIT Press
- Domingos, P. (2000). Bayesian averaging of classifiers and the overfitting problem. *Proceedings of the seventeenth international conference on machine learning, Stanford* (pp. 223–230).
- Drummond, C., & Holte, R. C. (2000). Explicitly representing expected cost: An alternative to ROC representation. Proceedings of the sixth ACM SIGKDD international conference on knowledge discovery and data mining, Boston (pp. 198–207).
- Duda, R. O., Hart, P. E., & Stork, D. G. (2000). Pattern classification (2nd ed.). New York: Wiley.
- Fayyad, U. M., & Irani, K. B. (1993). Multi-interval discretization of continuous-valued attributes for classification learning. *Proceedings of* the thirteenth international joint conference on artificial intelligence, Chambéry (pp. 1022–1027).
- Good, I. J. (1965). The estimation of probabilities: An essay on modern Bayesian methods. Cambridge: MIT Press.
- Grandvalet, Y. (1998). Lasso is equivalent to quadratic penalization. Proceedings of the international conference on artificial neural networks, Skövde (pp. 201–206).
- Hand, D. J. (1997). Construction and assessment of classification rules. Chichester: Wiley.
- Hand, D. J., & Till, R. J. (2001). A simple generalisation of the area under the ROC curve for multiple class classification problems. *Machine Learning*, 45(2), 171–186.
- Hanley, J. A., & McNeil, B. J. (1982). The meaning and use of the area under a receiver operating characteristic (ROC) curve. *Radiology*, 143(1), 29–36.
- Joos, P., Vanhoof, K., Sierens, N., & Ooghe, H. (1998). Credit classification: A comparison of logit models and decision trees. Proceedings of the tenth European conference on machine learning, workshop on the application of machine learning and data mining in finance, Chemnitz (pp. 59–73).
- Kass, G. V. (1980). An exploratory technique for investigating quantities of categorical data. Applied Statistics, 29(2), 119–127.
- Kohavi, R., Becker, B., & Sommerfield, D. (1997). Improving simple Bayes. Proceedings of the ninth European conference on machine learning, Prague, http://robotics.stanford.edu/~ronnyk/impSBC.ps.Z.
- Lacher, R. C., Coats, P. K., Shanker, S. C., & Fant, L. F. (1995). A neural network for classifying the financial health of a firm. *European Journal* of Operational Research, 85(1), 53–65.
- Lee, K. C., Han, I., & Kwon, Y. (1996). Hybrid neural network models for bankruptcy predictions. *Decision Support Systems*, 18(1), 63–72.
- MacKay, D. J. C. (1992a). The evidence framework applied to classification networks. *Neural Computation*, 4(5), 720–736.
- MacKay, D. J. C. (1992b). A practical Bayesian framework for backpropagation networks. *Neural Computation*, 4(3), 448–472.

- MacKay, D. J. C. (1994). Bayesian non-linear modelling for the energy prediction competition. ASHRAE Transactions, 100(2), 1053–1062.
- Marquardt, D. W. (1980). Comment on Smith and Campbell: You should standardize the predictor variables in your regression models. *Journal* of the American Statistical Association, 75(369), 87–91.
- Mobley, B. A., Schechter, E., Moore, W. E., McKee, P. A., & Eichner, J. E. (2000). Predictions of coronary artery stenosis by artificial neural network. *Artificial Intelligence in Medicine*, 18(3), 187–203.
- Nabney, I. T. (2001). *Netlab: Algorithms for pattern recognition*. New York: Springer.
- Neal, R. M. (1996). Bayesian learning for neural networks. New York: Springer.
- Neal, R. M. (1998). Assessing relevance determination methods using Delve. In C. M. Bishop (Ed.), *Neural networks and machine learning*. New York: Springer.
- Opitz, D., & Maclin, R. (1999). Popular ensemble methods: An empirical study. *Journal of Artificial Intelligence Research*, 11, 169–198.
- Parmanto, B., Munro, P. W., & Doyle, H. R. (1996). Reducing variance of committee prediction with resampling techniques. *Connection Science*, 8(3/4), 405–426.
- Piramuthu, S. (1999). Financial credit-risk evaluation with neural and neurofuzzy systems. *European Journal of Operational Research*, 112(2), 310–321.
- Provost, F. J., & Domingos, P. (2003). Tree induction for probability-based ranking. *Machine Learning*, 52(3), 199–215.
- Provost, F. J., & Fawcett, T. (2001). Robust classification for imprecise environments. *Machine Learning*, 42(3), 203–231.
- Quinlan, J. (1993). C4.5: Programs for machine learning. San Mateo: Morgan Kaufmann.
- Salchenberger, L. M., Venta, E. R., & Venta, L. A. (1997). Using neural networks to aid the diagnosis of breast implant rupture. *Computers and Operations Research*, 24(5), 435–444.
- Sharda, R., & Wilson, R. (1996). Neural network experiments in business failures prediction: A review of predictive performance issues. *International Journal of Computational Intelligence and Organiz*ations, 1(2), 107–117.
- Tibshirani, R. J. (1996). Regression shrinkage and selection via the lasso. Journal of the Royal Statistical Association: Methodological, 58(1), 267–288
- Van de Laar, P., & Heskes, T. (2000). Input selection based on an ensemble, http://citeseer.nj.nec.com/vandelaar00input.html.
- Viaene, S. (2002). Learning to detect fraud from enriched insurance claims data: Context, theory and applications. PhD Thesis, Department of Applied Economics, K.U. Leuven.
- Viaene, S., Derrig, R. A., Baesens, B., & Dedene, G. (2002). A comparison of state-of-the-art classification techniques for expert automobile insurance claim fraud detection. *Journal of Risk and Insurance*, 69(3), 373–421.
- Weisberg, H. I., & Derrig, R. A. (1991). Fraud and automobile insurance: A report on the baseline study of bodily injury claims in Massachusetts. *Journal of Insurance Regulation*, 9(4), 497–541.
- Weisberg, H. I., & Derrig, R. A. (1995). Identification and investigation of suspicious claims. AIB Cost Containment/Fraud Filing DOI Docket R95-12 (IFFR-170). Boston: Automobile Insurers Bureau of Massachusetts.
- Weisberg, H. I., & Derrig, R. A. (1998). Quantitative methods for detecting fraudulent automobile bodily injury claims. *Risques*, 35, 75–101.
- Zadrozny, B., & Elkan, C. (2001). Obtaining calibrated probability estimates from decision trees and naive Bayesian classifiers. Proceedings of the eighteenth international conference on machine learning, Williams College (pp. 609–616).