Uplift modeling

Szymon Jaroszewicz

Institute of Computer Science Polish Academy of Sciences Warsaw, Poland

National Institute of Telecommunications Warsaw, Poland

Joint work with:

- Piotr Rzepakowski
- Maciej Jaśkowski
- Łukasz Zaniewicz
- Michał Sołtys

What is uplift modeling?

A typical marketing campaign

What is uplift modeling?

A typical marketing campaign

- But this is not what we need!
- We want people who bought because of the campaign
- Not people who bought after the campaign

A typical marketing campaign

We can divide potential customers into four groups

- Responded because of the action (the people we want)
- Responded, but would have responded anyway (unnecessary costs)
- Did not respond and the action had no impact (unnecessary costs)
- Did not respond because the action had a (negative impact)

Solution: Uplift modeling

- Solution: Uplift modeling
- Two training sets:
 - the treatment group on which the action was taken
 - 2 the control group on which no action was taken used as background
- Build a model which predicts the difference between class probabilities in the treatment and control groups

Difference with traditional classification

Notation:

- \bullet P^T probabilities in the treatment group
- \bullet P^C probabilities in the control group

Traditional models predict the conditional probability

$$P^T(Y \mid X_1, \ldots, X_m)$$

Uplift models predict change in behaviour resulting from the action

$$P^{T}(Y | X_{1},...,X_{m}) - P^{C}(Y | X_{1},...,X_{m})$$

Marketing campaign (uplift modeling approach)

Applications in medicine

- A typical medical trial:
 - treatment group: gets the treatment
 - control group: gets placebo (or another treatment)
 - do a statistical test to show that the treatment is better than placebo
- With uplift modeling we can find out for whom the treatment works best
- Personalized medicine

Main difficulty of uplift modeling

The fundamental problem of causal inference

- Our knowledge is always incomplete
- For each training case we know either
 - what happened after the treatment, or
 - what happened if no treatment was given
- Never both!

- This makes designing uplift algorithms challenging
- ... and the intuitions are often hard to grasp

Evaluating uplift models

Evaluating uplift models

- We have two separate test sets:
 - a treatment test set
 - a control test set

Problem

To assess the gain for a customer we need to know both treatment and control responses, but only one of them is known

Solution

Assess gains for groups of customers

Evaluating uplift classifiers

For example:

Gain for the 10% highest scoring customers =

% of successes for top 10% treated customers

- % of successes for top 10% control customers

Uplift curves

- Uplift curves are a more convenient tool:
 - Draw separate lift curves on treatment and control data (TPR on the Y axis is replaced with percentage of successes in the whole population)
 - Uplift curve =
 lift curve on treatment data lift curve on control data
 - Interpretation: net gain in success rate if a given percentage of the population is treated
- We can of course compute the Area Under the Uplift Curve (AUUC)

An uplift curve for marketing data

An uplift curve for a medical trial dataset comparing two cancer treatments

Uplift modeling algorithms

The two model approach

An obvious approach to uplift modeling:

- **1** Build a classifier M^T modeling $P^T(Y|\mathbf{X})$ on the treatment sample
- ② Build a classifier M^C modeling $P^C(Y|X)$ on the control sample
- The uplift model subtracts probabilities predicted by both classifiers

$$M^{U}(Y|\mathbf{X}) = M^{T}(Y|\mathbf{X}) - M^{C}(Y|\mathbf{X})$$

Two model approach

Advantages:

- Works with existing classification models
- Good probability predictions ⇒ good uplift prediction

Disadvantages:

- Differences between class probabilities can follow a different pattern than the probabilities themselves
 - each classifier focuses on changes in class probabilities but ignores the weaker 'uplift signal'
 - algorithms designed to focus directly on uplift can give better results

Decision trees for uplift modeling

Hansotia, Rukstales 2002

The $\Delta\Delta P$ criterion

$$P^{T}(Y = 1) = 5\%$$

$$P^{C}(Y = 1) = 3\%$$

$$\Delta P = 2\%$$

$$X < a$$

$$X >= a$$

$$P^{T}(Y = 1) = 8\%$$

$$P^{C}(Y = 1) = 3.5\%$$

$$\Delta P = 4.5\%$$

$$P^{C}(Y = 1) = 2.8\%$$

$$\Delta P = 0.9\%$$

$$\Delta P = 3.6\%$$

Pick a test with highest $\Delta\Delta P$

Hansotia, Rukstales 2002

- It is not in line with modern decision tree learning such as C4.5
 - splitting criterion directly maximizes the difference between probabilities (target criterion)
 - no pruning
- Rzepakowski, Jaroszewicz 2010, 2012
 - splitting criterion based on Information Theory, more in line with modern decision trees
 - pruning designed for uplift modeling
 - multiclass problems and multiway splits possible
 - if the control group is empty, the algorithm reduces to classical decision tree learning

KL divergence as a splitting criterion for uplift trees

 Measure difference between treatment and control groups using KL divergence

$$KL\left(P^{T}(Y): P^{C}(Y)\right) = \sum_{y \in Dom(Y)} P^{T}(y) \log \frac{P^{T}(y)}{P^{C}(y)}$$

KL divergence as a splitting criterion for uplift trees

 Measure difference between treatment and control groups using KL divergence

$$KL\left(P^{T}(Y): P^{C}(Y)\right) = \sum_{y \in Dom(Y)} P^{T}(y) \log \frac{P^{T}(y)}{P^{C}(y)}$$

• KL-divergence conditional on a test X

$$KL(P^{T}(Y) : P^{C}(Y) \mid X) = \sum_{x \in Dom(X)} \frac{N^{T}(X = x) + N^{C}(X = x)}{N^{T} + N^{C}} KL(P^{T}(Y|X = x) : P^{C}(Y|X = x))$$

note the weighting factors N^T and N^C denote counts in the treatment and control datasets

The $\overline{\mathit{KL}_{gain}}$

How much larger does the difference between class distributions in T and C groups become after a split on X?

$$KL_{gain}(X) =$$

$$KL\left(P^{T}(Y): P^{C}(Y)|X\right) - KL\left(P^{T}(Y): P^{C}(Y)\right)$$

Properties of the KLgain

Properties:

- If $Y \perp X$ then $KL_{gain}(X) = 0$
- If $P^T(Y|X) = P^C(Y|X)$ then

$$KL_{gain}(X) = minimum$$

• If the control group is empty, KL_{gain} reduces to entropy gain (Laplace correction is used on P(Y))

Negative values of KLgain

- Classification decision trees: $gain(X) \ge 0$
- $KL_{gain}(X)$ can be negative:

$$P^{T}(Y = 1) = 0.28$$

$$P^{C}(Y = 1) = 0.85$$

$$P^{C}(X = 0) = 0.3$$

$$P^{C}(X = 0) = 0.9$$

$$X = 1$$

$$P^{T}(Y = 1) = 0.7$$

$$P^{C}(Y = 1) = 0.1$$

$$P^{C}(Y = 1) = 0.4$$

• Note the dependence of X on T/C group selection

Negative values of KLgain

- Negative gain values are only possible when X depends on group selection
- This a variant of the Simpson's paradox

Theorem

If X is independent of the selection of the T and C groups then

$$KL_{gain}(X) \geq 0$$

- In practice we want X to be independent of the T/C group selection
- In medical research great care is taken to ensure this

The KL_{gain} ratio

- In standard decision trees, the gain is divided by test's entropy to punish tests with large number of outcomes
- In our case:

$$KL_{ratio}(X) = \frac{KL_{gain}(X)}{I(X)}$$

where

$$I(X) = H\left(\frac{N^T}{N}, \frac{N^C}{N}\right) KL(P^T(X): P^C(X)) + \frac{N^T}{N} H(P^T(X)) + \frac{N^C}{N} H(P^C(X)) + \frac{1}{2}$$

- Tests with large numbers of outcomes are punished
- Tests for which $P^{T}(X)$ and $P^{C}(X)$ differ are punished
- This prevents splits correlated with the division into treatment and control groups

- Introduced in Jaśkowski, Jaroszewicz, 2012
- Allows for adapting an arbitrary classifier to uplift modeling
- Let G ∈ {T, C} denote the group membership (treatment or control)
- Define an r.v.

$$Z = \begin{cases} 1 & \text{if } G = T \text{ and } Y = 1, \\ 1 & \text{if } G = C \text{ and } Y = 0, \\ 0 & \text{otherwise.} \end{cases}$$

• In plain English: flip the class in the control dataset

Now

$$P(Z = 1|X_1,...,X_m)$$
= $P^T(Y = 1|X_1,...,X_m)P(G = T|X_1,...,X_m)$
+ $P^C(Y = 0|X_1,...,X_m)P(G = C|X_1,...,X_m)$

• Assume that G is independent of X_1, \ldots, X_m (otherwise the study is badly constructed):

$$P(Z = 1|X_1,...,X_m) = P^T(Y = 1|X_1,...,X_m)P(G = T) + P^C(Y = 0|X_1,...,X_m)P(G = C)$$

• Assume $P(G = T) = P(G = C) = \frac{1}{2}$ (otherwise reweight one of the datasets):

$$2P(Z = 1|X_1,...,X_m)$$

$$= P^{T}(Y = 1|X_1,...,X_m) + P^{C}(Y = 0|X_1,...,X_m)$$

$$= P^{T}(Y = 1|X_1,...,X_m) + 1 - P^{C}(Y = 1|X_1,...,X_m)$$

Finally

$$P^{T}(Y = 1|X_{1},...,X_{m}) - P^{C}(Y = 1|X_{1},...,X_{m})$$

= $2P(Z = 1|X_{1},...,X_{m}) - 1$

Conclusion

Modeling P(Z = 1|X) is equivalent to modeling the difference between class probabilities in the treatment and control groups

The algorithm:

- lacktriangle Flip the class in lacktriangle
- **2** Concatenate $\mathbf{D} = \mathbf{D}^T \cup \mathbf{D}^C$
- 3 Build any classifier on D
- The classifier is actually an uplift model

Advantages

- Any classifier can be turned into an uplift model
- A single model is built
 - coefficients are easier to interpret than for the double model
 - the model predicts uplift directly (will not focus on predicting classes themselves)
 - a single model is built on a large dataset (double model method subtracts two models built on small datasets)
- Disadvantage: the double model may represent a more complex decision surface

Uplift Support Vector Machines

- Introduced in Zaniewicz, Jaroszewicz, 2013
- Recall that the outcome of an action can be
 - positive
 - negative
 - neutral

- Introduced in Zaniewicz, Jaroszewicz, 2013
- Recall that the outcome of an action can be
 - positive
 - negative
 - neutral

Main idea

Use two parallel hyperplanes dividing the sample space into three areas:

- positive (+1)
- neutral (0)
- negative (-1)

- Fundamental problem of causal inference
 ⇒ We never know if a point was classified correctly!
- Need to use as much information as possible
- Four types of points: T_+ , T_- , C_+ , C_-
- Positive area (+1):
 - T_- , C_+ definitely misclassified
 - T₊, C₋ may be correct and definitely not a loss (true outcome may only be neutral)
- Negative area (-1):
 - T₊, C₋ definitely misclassified
 - T_- , C_+ may be correct and definitely not a loss (true outcome may only be neutral)
- Neutral area (0):
 - all predictions may be correct or incorrect

Uplift Support Vector Machines – problem formulation

- Penalize points for being on the wrong side of each hyperplane separately
- Points in the neutral area are penalized for crossing one hyperplane
 - this prevents all points from being classified as neutral
- Points which are definitely misclassified are penalized for crossing two hyperplanes
 - such points should be avoided, thus the higher penalty
- Other points are not penalized

Uplift Support Vector Machines – problem formulation

Optimization task - primal form

$$\begin{split} \min_{\mathbf{w},b_{1},b_{2} \in \mathbb{R}^{m+2}} \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C_{1} \sum_{\mathbf{D}_{+}^{T} \cup \mathbf{D}_{-}^{C}} \xi_{i,1} + C_{2} \sum_{\mathbf{D}_{-}^{T} \cup \mathbf{D}_{+}^{C}} \xi_{i,1} \\ + C_{2} \sum_{\mathbf{D}_{+}^{T} \cup \mathbf{D}_{-}^{C}} \xi_{i,2} + C_{1} \sum_{\mathbf{D}_{-}^{T} \cup \mathbf{D}_{+}^{C}} \xi_{i,2}, \end{split}$$

subject to:

$$\langle \mathbf{w}, \mathbf{x}_i \rangle + b_1 \leq -1 + \xi_{i,1}, \text{ for } (\mathbf{x}_i, y_i) \in \mathbf{D}_+^T \cup \mathbf{D}_-^C,$$

 $\langle \mathbf{w}, \mathbf{x}_i \rangle + b_1 \geq +1 - \xi_{i,1}, \text{ for } (\mathbf{x}_i, y_i) \in \mathbf{D}_-^T \cup \mathbf{D}_+^C,$
 $\langle \mathbf{w}, \mathbf{x}_i \rangle + b_2 \leq -1 + \xi_{i,2}, \text{ for } (\mathbf{x}_i, y_i) \in \mathbf{D}_+^T \cup \mathbf{D}_-^C,$
 $\langle \mathbf{w}, \mathbf{x}_i \rangle + b_2 \geq +1 - \xi_{i,2}, \text{ for } (\mathbf{x}_i, y_i) \in \mathbf{D}_-^T \cup \mathbf{D}_+^C,$
 $\xi_{i,j} \geq 0, \text{ dla } i = 1, \dots, n, j \in \{1, 2\},$

Optimization task – primal form

We have two penalty parameters:

- C_1 penalty coefficient for being on the wrong side of one hyperplane
- C₂ coefficient of additional penalty for crossing also the second hyperplane
- ullet All points classified as neutral are penalized with $\mathcal{C}_1 \xi$
- All definitely misclassified points are penalized with $C_1 \xi$ and $C_2 \xi$

How do C_1 and C_2 influence the model?

Influence of penalty coefficients C_1 and C_2 on the model

Lemma

For a well defined model $C_2 \ge C_1$. Otherwise the order of the hyperplanes would be reversed.

Lemma

If $C_2 = C_1$ then no points are classified as neutral.

Lemma

For sufficiently large ratio C_2/C_1 no point is penalized for crossing both hyperplanes. (Almost all points are classified as neutral.)

Influence of penalty coefficients C_1 and C_2 on the model

- The C₁ coefficient plays the role of the penalty in classical SVMs
- The ratio C_2/C_1 decides on the proportion of cases classified as neutral

Example: the tamoxifen drug trial data

Example: the tamoxifen drug trial data

Literature

- Nicholas J. Radcliffe and Patrick D. Surry. Real-World Uplift Modelling with Significance-Based Uplift Trees, White paper, Stochastic solution ltd, 2011 (PDF) [a good overview paper]
- P. Rzepakowski, S. Jaroszewicz. Decision Trees for Uplift Modeling, ICDM'2010 (PDF)
- M. Jaśkowski, S. Jaroszewicz. Uplift Modeling for Clinical Trial Data, In ICML 2012 Workshop on Machine Learning for Clinical Data Analysis (PDF)
- Ł. Zaniewicz, S. Jaroszewicz. Support Vector Machines for Uplift Modeling, IEEE ICDM Workshop on Causal Discovery (CD 2013) at ICDM 2013