Customer Retention via Data Mining

KIANSING NG & HUAN LIU

School of Computing, National University of Singapore, 119260 (E-mail: {ngkians1, liuh}@comp.nus.edu.sg)

Abstract. "Customer Retention" is an increasingly pressing issue in today's ever-competitive commercial arena. This is especially relevant and important for sales and services related industries. Motivated by a real-world problem faced by a large company, we proposed a solution that integrates various techniques of data mining, such as feature selection via induction, deviation analysis, and mining multiple concept-level association rules to form an intuitive and novel approach to gauging customer loyalty and predicting their likelihood of defection. Immediate action triggered by these "early-warnings" resulting from data mining is often the key to eventual customer retention.

Keywords: customer retention, data mining, deviation analysis, feature selection, multiple level association rules

1. Introduction

In the last decade, the increased dependency and widespread use of data-bases in almost every business, scientific and government organization has led to an explosive growth of data. Instead of being blessed with more information to aid decision making, the overwhelming amounts of data have inevitably resulted in the problem of "information overloading but knowledge starvation", as the human analysts are unable to keep pace to digest the data and turn it into useful knowledge for application purposes. This situation has motivated some scientists and researchers in the fields of artificial intelligence, machine learning, statistics and databases to put their expertise together to form the field of knowledge discovery in databases (KDD). KDD seeks to intelligently analyze voluminous amounts of information in databases and extract previously unknown and useful knowledge (nuggets) from them (Fayyad et al., 1996).

Active research in these fields has produced a wide range of effective knowledge discovery techniques like *ID3* (Quinlan, 1986) for classification (used in *C4.5* (Quinlan, 1993)) and *Apriori* (Agrawal and Srikant, 1994) for association rule mining (used in *DBMiner* (Kamber et al., 1997)), to cater to various applications in data mining. This tremendous success achieved

in the research domain has also spun off a wide repertoire of high-quality, off-the-shelf commercial data mining software/tools, like *C5.0* by *RuleQuest*, *MineSet* by *Silicon Graphics* and *Intelligent Miner* by *IBM*, to name a few. Many people saw these tools as the catalyst for the success of data mining applications. After all, many organizations are facing problems coping with overwhelming amounts of data in their databases and are attracted by the potential competitive advantages from data mining applications.

The availability of real-world problems and the wealth of data from the organizations' databases provide an excellent test-bed for us to perform practical data mining. Our work was motivated by a real-world problem involving a collaboration with a large company to tackle the pressing issue of "customer retention". Such collaborations between academia and application domains to solve real-world problems represent a positive step towards the success of data mining applications. The proposed approach showcases an effective application of data mining in the sales and services related industries, and reveals the complex and intertwined process of practical data mining. More importantly, we demonstrate that real-world data mining is an art of combining careful study of the domain, intelligent analysis of the problems, and skillful use of various tools from machine learning, statistics, and databases.

One truth about data mining applications is that even when the problem or goal is clear and focused, the mining process still remains a complicated one, involving multiple tasks across multiple stages. In our application, although we are clear that we want to retain customers and the goal is to "identify the potential defectors way before they actually defect", it is still difficult to know where to start. Without studying the domain, it is impossible for us to go further. The problem and goal statement specified often gives no clue as to "what" tasks of data mining are involved, "which" techniques are to be applied, and "how" they are applied. Obviously, the problem of customer retention must be further decomposed into several sub-problems such that the knowledge derived from a task in one phase can serve as the input to the next phase. Since the available data mining techniques and tools are designed to be task-specific (according to the framework given in Figure 1) rather than problem-specific, they cannot be applied directly to solve real-world problems.

Many challenges can only be found in real-world applications. The changing environment can cause the data to fluctuate and make the previously discovered patterns partially invalid. Such phenomenon is referred to as "concept drift" (Widmer, 1996). The possible solutions include incremental methods for updating the patterns and treating such drifts as an opportunity for "interesting" discovery by using it to cue the search for patterns of

Figure 1. A framework for classification of data mining tools (by tasks).

change (Matheus et al., 1994). In practice, we often find many organizations collecting data as a by-product of a business process. Hence, large databases with hundreds of tables, millions of records and multi-gigabytes in size are quite commonplace in many application domains. In our case, the company's databases typically logged in more than 45,000 transactions per day. In a few months, this database alone can easily aggregate to a few gigabytes of data without even including the many other operational databases. To aggravate the matter, most of the databases are of high dimensionality – with a very large number of fields (attributes). This results in an exponential increase in the size of the search space, and hence intolerably long computational time will be required for running any machine learning algorithms. To resolve these problems, we need to pre-process the data set to reduce the dimensionality of the problem. Another practical issue is that concepts can have various levels of abstraction or taxonomies. For this reason, knowledge or patterns have various characteristics. However, most transactional and operational databases are usually described in terms of low-level concepts and relations, like "freight car companies". This is cognitively distant from the high-level business concepts that are required for decision-making, like "loyal-customers". Since the generality of knowledge is needed to determine its "interestingness" and applicability in practical problems, some forms of generalization (and specialization) must be catered for. Our work here will focus mainly on those challenges of the immediate need for customer retention. Obviously, there are also many other challenges for practical data mining applications (Fayyad et al., 1996). They include challenges like "understandability of patterns", "complex relationships between fields", "missing and noisy data", "data over-fitting", so on and so forth.

Another point that cannot be stressed enough is that a data mining application requires substantial know-how, skills and experiences from the user. This is often not fully understood by many, thus leading to failures in data mining applications. This work illustrates the kind of complexity involved in

solving real-world problems and further justifies that practical data mining is an art that requires more than just directly applying off-the-shelf techniques and tools. The remainder of this article is organized as follows. In Section 2, we begin with a domain analysis and task discovery of the customer retention problem faced by the company. We then perform a top-down problem decomposition and list various sub-problems. This is important because each sub-problem must map to only one specific task of data mining, so that the existing data mining tools and techniques can effectively be applied. In Section 3, we illustrate the use of **feature selection** via induction to choose the objective "indicators" (or salient features) about customer loyalty. With this technique, "concept-drifts" - the definition of a concept change over time (Clearwater et al., 1989) - can be captured as they take place. This is followed by the use of deviation analysis and forecasting to monitor these indicators for the potentially defecting customers in Section 4. Next, in Section 5, we elaborate on the employment of multiple-level association rule mining in predicting customers who are likely to follow the previously identified defecting customers and leave the company. These "early warnings" of possible chain effect will enable the marketing division to take actions or tailor special packages to retain important customers and their potential followers before the defection takes place. Finally, Section 6 suggests some implications of this project.

Because of the confidentiality of the databases used and the sensitivity of services provided by the company, we deliberately use "the company" throughout the paper and describe applications through some intuitive examples as much as possible. In explaining basic concepts, we use the "credit" database from the UC Irvine Machine Learning Repository (Merz and Murphy, 1996) for illustrative purpose.

2. Understanding the Domain and Problems

The business of the company is service providing. Because of the confidentiality and sensitivity of the company, details shall be left out. However, in order for the readers to understand the working of the techniques used in this data mining application, we use an *imaginary* example of international telephone satellite relaying services to explain the problems and techniques. The scenario is as follows: there are some major satellite relaying centers for major regions around the world, and each center has its network. Companies doing international business usually need services from three centers in order to communicate to any business partner in the world. In other words, three parties are involved, the sender, the company, and the receiver. The sender and the receiver are usually determined by the need of the business. But they

can choose the company over others or vice versa as different relayers provide varying services and charges with contracts of various periods. Companies (senders and receivers) can form consortiums or groups to enjoy discounts of various sorts offered by the company. The goal of this work is to help a relayer keep as many of its customers as possible using its relaying services. The goal of customer retention is to retain customers before they switch to other relayers.

Like many organizations, the dependency on information technology has inevitably resulted in an explosive growth of data, far beyond the human analyst's ability to understand and make use of the data for competitive advantages. This is also due to the fact that conventional databases and spreadsheets used by these analysts are not designed for identifying patterns from the databases. Neither do they possess the capability to select nor consolidate the different sources of information from a large number of multiple databases of heterogeneous sources. In view of these inadequacies, the company involved sees "data warehousing" and "data mining" as two intuitive solutions. Maintaining a data warehouse separately from the transactional database allows special organization, access methods and implementation methods to support multi-dimensional views and operations typical of OLAP. In fact, some OLAP tool can be integrated to the data warehouse to support complex OLAP queries involving multi-dimensional data representation, visualization and interactive viewing, while not degrading the performance of the operational databases.

2.1. Problem identification and analysis

The first step in our analysis involves identifying opportunities for data mining applications. This step is important because not every problem can be solved by data mining. Some guidelines for selecting a potential data mining application include "the potential for significant impact", "availability of sufficient data with low noise level", "relevance of attributes", and "presence of domain knowledge". In fact, nearly one-fifth of the whole development time was spent on identifying the "right" problems for application, as well as justifying the use of data mining over the conventional approaches. The possibility that an application can be generalized to solve other similar problems in related industries is also taken into consideration. With these factors in mind, our feasibility study has identified the problem of customer retention as a potentially usefull data mining application.

The motivation of our work comes from the fact that the problem of customer retention is becoming an increasingly pressing issue for organizations in the sales (e.g., departmental stores, banking, insurance, etc.) and services (e.g., providers of Internet and/or Telecommunications services)

related industries. From an economic point of view, customer retention directly translates to huge savings in marketing costs, as highlighted by *Coopers & Lybrand's Vince Bowey*:

"A lot of companies have not figured out what it costs them to acquire a new customer, it's usually pretty shocking. We estimate that it costs three to five times more money to acquire a new customer than to keep the ones you have."

This problem is especially important for organizations that have a small customer base where each customer represents a group of a large number of companies. The defection of any single customer means a significant percentage loss in the revenue of the company. Naturally, the company has a strong interest to retain each and every one of them. This is especially important when the company is facing keen competition from many upcoming relayers in the neighboring countries. The increased competitiveness means that the marketing division is facing higher risk of customer defection, which potentially escalates marketing costs due to defections.

Furthermore, the relaying activities are an entrepot in nature, i.e., an intermediary center for call transfer and repackaging for conference call. Hence, the defection of a customer to another relayer is likely to influence its associated business alliances to also defect, in order to maintain their already established business relationship. Thus, the possibility of a "snow-ball effect" from a defection further gives rise to a pressing need for an effective method to identify the less obvious associations between customers for the benefit of marketing and customer retention. Finally, contrary to popular belief, focusing on retaining customers is not a passive policy. This is because existing customers can, and often do, bring in new customers through their business associations and expansion, as well as through word of mouth.

Despite the importance of the "customer retention" problem, many organizations simply cannot do anything about it, since their customers are free to leave without warning when they are dissatisfied with the services or if better offers come by. Fortunately, this is not the case in this relaying business. By offering attractive discount and rebate schemes to customers, especially the major senders (consortiums, or groups), the company can usually at least secure them under short-term contractual agreements. This means that potential defectors cannot just pull out abruptly. Moreover, most customers are usually "committed" by the sheer size of their regular relaying transactions through the company, which must be pre-scheduled some time (e.g., weeks or months) in advance. Hence, potential defectors will have to take a couple

Figure 2. Task identification for "customer retention" in the relaying business.

of months to gradually trim-out their outgoing volumes in relaying business before their eventual withdrawal. This gradual pulling out process offers the company the opportunity to identify the signals of defection and to predict the possible chain effect with each defection. "Early warnings" like these can give the marketing department ample lead-time to investigate the causes and take rectification actions before defections actually take place. As was described in Matheus et al. (1994), the "interestingness" of a deviation can be related to the estimated benefit achievable through available actions. In the course of our work, it was observed that managers and executives have rarely realized that the very knowledge that can help them alleviate these problems lies no further than within the wealth of data already at their disposal. In the context of our application, the company logs in every call, its duration, the length of the relay, and other information into various databases daily. This wealth of information, which has so often been underestimated and under-utilized, can be invaluable for our data mining applications.

2.2. Task identification: Customer retention

In this application, the goal is focused and clear. We are concerned about customer defection and the goal is to identify the potentially defecting customers so that steps can be taken to retain them before they actually defect. At first glimpse, it is difficult to start. The key to finding a solution is to iteratively decompose it into some solvable sub-problems. The problem analysis and task decomposition for our application is briefly summarized in Figure 2.

As we can see in the figure, the main problem of customer retention is decomposed into three sub-problems or sub-goals. In the first sub-problem,

we need to identify a list of objective indicators that are representative of customer profiles. The task is to select pertinent indicators from many possible ones. We need to employ a reliable method that can select good indicators from data sets sampled from various databases. The selection of indicators is recast into a problem of feature selection for classification (Liu and Motoda, 1998). A list of relevant attributes is identified if they are influential to the classification of customer loyalty and their likelihood for defection. As predictive accuracy is the main concern here, a wrapper model of feature selection is adopted (John et al., 1994). The updating of objective indicators is accomplished by running an induction algorithm on the data sets. Thereafter, we can *capture concept drifts* by frequently updating these objective indicators.

The list of objective indicators is then served as the input to the next subproblem – *identifying the list of potential defectors*. This is achieved by using deviation analysis to measure the actual performance of a customer with those forecasted from their historical data sets for each of the objective indicators.

The task of customer retention seems completed at this stage. However, we pursue further. For each potential defector discovered in the second phase, we look for their associated business partners who are likely to follow suit in order to maintain their established relaying business. Such predictions can be obtained through the mining of *multiple-level association rules* from the organization and association databases. If they can be convinced to stay with the company, the potential defectors may have to stay.

In general, our work illustrates how the study and decomposition of customer retention and the integration of various techniques of data mining can give rise to an effective solution to a complicated real-world problem. The details of our implementation follow.

3. Identifying Concept Drifts

The key to solving the problem of customer retention is to identify the list of potential defectors and predict the consequences following each potential defection even before they actually take place. Intuitively, this gives rise to the need for us to first identify a set of relevant attributes or indicators that are representative for the target concept of "customer loyalty and their likelihood of defection". The knowledge found can then be cross-validated against the existing knowledge, and employed to capture concept drifts.

3.1. The conventional approach

Because of the clear importance of this task, most organizations have had to rely on the judgments of their human experts to devise a set of "subjective"

indicators". This has several shortcomings. To begin with, the human's analytical and pattern recognition abilities are extremely weak in identifying factors that are relevant to the classification outcomes. Therefore, the set of subjective indicators specified by the human experts will often involve uncertainty or incompleteness to some extent. Nevertheless, the list of subjective indicators is still important, because it can help us determine which of the many databases contain important attributes and should be used. Secondly, in the context of a dynamic environment over a period of time, the set of indicators becomes susceptible to concept drifts. Human experts may not be able to detect such subtle changes, especially if they have taken place gradually. Because of such dynamism, a business may be at risk of monitoring the outdated and irrelevant indicators, or of missing important indicators.

There are other issues as well. For instance, the comprehensive logging of daily operations in the company has caused the dimensionality of databases to be very high (ranging from dozens to hundreds of attributes), although many of the attributes are irrelevant or redundant to the target concept. Usually, the raw data sets are too large for the user to monitor effectively and efficiently. Hence, it is necessary for us to first identify a set of relevant indicators. This is a problem of feature selection (Blum and Langley, 1997). A comprehensive survey of various methods can be found in Dash and Liu (1997). Since our problem requires the set of objective indicators to be highly accurate, C4.5 (Quinlan, 1993), a *decision tree induction* (Quinlan, 1986) method for classification, was chosen due to its proven good performance. The underlying idea is that attributes used in a decision tree that gives high accuracy are relevant and meaningful indicators.

3.2. Decision tree induction for classification

Classification is one of the most important and frequently seen tasks in data mining: given a large set of training data of the form $\{A_1, A_2, \ldots, A_n, C\}$, its objective is to learn an accurate model of how attribute-values $(A_i's)$ can determine class-labels C. "Decision trees" is one possible model (Quinlan, 1986) from which a set of disjunctive *if-then* classification rules can be derived. Classification rules having high predictive accuracy (or confidence) are employed for various tasks. First, the model can be used to perform classification for future data having unknown class outcome – *prediction*. For example, a bank manager can check a future application against the classification model obtained from historical data to determine whether an application should be granted a credit – a screening process. Second, since those attributes appearing in the classification rules are influential to the eventual outcome of the classification, the user can have a better understanding and insight into the characteristics for each target class. This is

Id	Jobless	Bought	Sex	 Age	Savings	Granted
1 2	No Yes	car jewel	male female	38 26	\$150K \$60K	Yes Yes
 125	Yes	stereo	male	 20	\$10K	No

Table 1. Training data set for classification in credit-screening.

especially useful in some real-world applications where the users seek to achieve specific classification outcomes.

3.3. Using decision tree induction to identify objective indicators

Our actual data, sampled from transactional databases residing in *Oracle*, has more than 40 attributes and 60,000 periodical records. Because of its confidentiality, we choose the "credit" data to illustrate the idea of classification using decision trees. The data is parially shown in Table 1. The last column shows the class values. *C4.5* is applied to the data to derive the updated classification rules about customers of the following form:

If
$$(Jobless = "No") \cap (Bought = "jewel") \cap$$

 $(Saving > 20) \rightarrow Granted = "Yes" [90%].$

The attributes that appear in the classification rules are objective indicators as they are found in the data and are considered influential to the target concept "Granted". For instance, from the above classification rule, the user can conclude that attributes "Jobless", "Bought" and "Saving" are influential and relevant to the target class of "Granted", while other attributes such as "Married", "Age", "Sex" are not.

Periodical applications of this method allow the *Marketing Department* to objectively identify the most recent set of influencing indicators in order to capture possible concept drifts. The set of objective indicators are then compared with the set of subjective indicators identified by the domain experts. As a result of the cross-validation process, the eventual set of merged indicators is more up-to-date and more reliable for gauging the loyalty of customers and their likelihood of defecting. Monitors are then placed on these loyalty-indicators in the data warehouse so that if any customer shows significant deviations beyond a certain minimum deviation threshold δ_{Min} , an exception report of defection will be triggered off. This is described in the next section.

4. Predicting Potential Defectors

Having identified objective indicators, we now need to identify those customers who show signs of defecting according to these indicators and then predict the potentially defecting customers. This is possible because the customers' contractual agreements with the company and their sheer size of relaying commitments established through the company effectively prolong a defecting process.

4.1. The conventional approach

An intuitive way of identifying the potential defectors is to monitor the performances of customers over several periods. Similarly, a marketing analyst in the company will prepare a periodic (for example, weekly, monthly, or yearly) report showing the percentage change of every major customer's relaying volumes in the previous period to that of the previous month and year. By doing so, the gauge of the loyalty of a customer (sender or receiver) is tagged to the relative volume change of the customers. Sometimes, this method does manage to identify potential defectors who pull out abruptly. However, in most cases, such simplistic analysis can be improved.

The flaw is mainly that the comparisons made on the volume performances is relative. Even when a sender is maintaining a steady volume with the company, it could still be defecting. For example, a sender S_1 is a fast-growing company who decides to change to another new relayer. Hence, S_1 diverts its increased volume into the new relayer, while maintaining its existing volumes with the company. When it has eventually re-established its relaying business over at the new relayer, it will pull out completely and suddenly. Another situation involves an economic boom where all the senders in the Asia *Service-Route* are increasing at a rate of 10%. A particular sender in the same route having no increase in volume should become suspicious.

Besides, such comparison has overly relied on the volume performance for indication of defection. In fact, there are many other indicators that can also reflect the customer's loyalty, depending on the application. The use of multiple indicators can produce more interesting findings. In fact, the quality and performance of the calls that are dispatched to receivers, as reflected in some of the attributes of the *Relaying Performance* database, can also reflect the loyalty of customers. There are still many other issues such as the seasonality observed in the relaying business, incorporation of the trends in the external environments, and the profiles of the subject under study. Solving such complicated issues requires some predictive modeling methods that can extrapolate the future performance from the historic performance as referencing norms. From these defined norms, significant changes can then be

derived. Our approach further compares the magnitude of every deviation to that of the other subjects having similar profiles. Only then can we ascertain whether the deviation actually means a defection.

We use a *trend-seasonal forecasting model* to predict future performance for every customer, based on past performance in the various performance databases. With the predicted norms to serve as the references, we can then employ **deviation analysis** (Piatetsky-Shapiro and Matheus, 1994) to identify "trimming patterns" among the customers. Without these predictions and analysis, human analysts can barely observe any phenomenon of gradual deviations at the initial stage of defection.

4.2. Deviation analysis

Deviation analysis is the discovery of significant changes or deviations of some pre-defined measures from its normative value over a time period in a data set (Piatetsky-Shapiro and Matheus, 1994). In most applications, the measured normative value is expressed as the expected value (expectation E_t) of some time-series, or as a forecasted value calculated from applying some mathematical models like the "seasonal model" that describes the series. In our work, a deviation δ_t for time t is given by:

$$\delta_t = \frac{(A_t - E_t)}{E_t}$$

where A_t is the Actual value for the indicator, and E_t is the Expected value for the indicator over a time period of the time-series.

If the analysis detects any deviation δ_t exceeding a certain user-specified "minimum deviation threshold δ_{Min} ", i.e., $\delta_t > \delta_{Min}$ in some pre-defined measures in the temporal database, it suggests that a significant deviation has occurred. Some exception reports are generated. Since significant deviations from the norms are unexpected, they should be "interesting" to the user.

Such statistical analysis method is widely employed in data mining to discover a few really important and relevant deviations among a multitude of potentially interesting changes in the temporal databases. Without such a method, most of the changes are normally "drowned out" by the mass of data (Matheus et al., 1994) and will remain unnoticed. Even if human analysts were able to detect the more abrupt pattern changes in the time-series, it would be extremely difficult to monitor such a large number of deviations over a long period of time. Nevertheless, finding these patterns is interesting in discovering higher-level relationships.

4.3. Forecasting

The measured normative value E_t of a time-series is often calculated by applying some mathematical models. This section will briefly introduce the concept of time-series forecasting. *Forecasting* is an area of predictive modelling that involves the building of an appropriate mathematical model from historical data, followed by applying the model to forecasting future measures. Most management decisions today depend on information from forecasting. This is especially important for big organizations. Given the large number of time-series to be forecasted periodically, computer-based quantitative modelling is the only realistic alternative.

4.3.1. Developing a trend-seasonal forecasting model

In general, there are two common classes of forecasting models used in *Management Science*. They are *time-series models* and *causal models*. In the former, a series of future "performances" are predicted based on a period of historical behaviours, whereas in the latter, it is predicted based on other known and quantifiable factors that will affect "performances". In our work, we adopt the former because of the wealth of available historical data in databases, which can serve as the basis for the training and adjustment of the model. The causal model has many complications and difficulties that are still under research.

The particular forecasting model adopted here is a type of multiplicative trend-seasonal model. A multiplicative seasonal model means that the expected measure in any season/month t within a year is given by $A * S_t$, where A is the base value of current estimate and S_t is the seasonal index for period t. A seasonal index defines the ratio of the actual value of the time series (week, month, or quarter) to the average for the year. Hence, a value for S_t above 1 means that the expected measure in that period exceeds the base value A, and vice versa. A seasonal model is adopted because the performance of a relaying business (e.g., the import and export volumes) follows a definite pattern that repeats itself cyclically over years. For example, peak volumes are always expected before the seasons of Christmas and New Year. In addition, since the relaying business also exhibits a constant but steady growth of business volumes and customers over years, a trend component is incorporated into the multiplicative seasonal model. Combining these components into a single model, we have a multiplicative trend-seasonal model, which is used to predict the various measures. The model can generally be stated by the expected deseasonalized forecast for the period (t-1) + B with seasonal adjustment:

$$F_t = [(A + B * (t - 1)) + B] * S_t$$

where F_t : Forecast for month t in [1 ...12], A: Base value of the current estimate, B: Slope (gradient) of the trend line, and S_t : Seasonality Indices for month t.

To forecast, the user should specify three types of data sets: the warmup data, training data and forecast data. First, the warm-up data set, which comprises a selected range of historical data, is used to compute the initial estimates of the base value A, the slope of the trend line B and the seasonality indices S_t for each month t. This provides the initial unadjusted forecasting model. Next, the training data set is selected from the next period of data that is not used in the warm-up data set. This step uses the current estimates of A, slope of the trend line B, and seasonality indices S_t to extrapolate the forecasted measures F_t . The difference between the computed forecast F_t and the actual measures is then used to adjust the estimates of A, B and the seasonality constants of S_t based on "exponential smoothing" (to be discussed next). This step is crucial as it adjusts the above three factors in the forecasting model proportionally according to the fluctuations observed in the actual measures from the predicted forecast measures. Last, a range of future periods after the training data are selected to form the forecast data set. The predicted measures in these periods are extrapolated using the trained base-value A, slope-value B, and seasonal indices S_t .

4.3.2. Exponential smoothing

The method of *exponential smoothing* works like an auto-pilot designed to continuously use the forecast error in one period to correct and improve the forecast of the next period. On the basis of comparing the forecast F_t with the actual measure in that period, the adjustment method can compute new estimates for base A_t , the slope of the trend line B_t and the seasonality indices S_t by adjusting three smoothing constants $-\alpha$, β , and γ respectively.

In the following example, we will only make use of the base value A and its smoothing constant α for illustration. From the historical data, we obtain an estimate of A=10,000 which is then used as the forecast for the actual outcome in 1995. Due to an economic boom in 1995, the actual performance is 11,000. Thus, we had a forecast error of 11,000 – 10,000 = 1,000. Considering any random fluctuation, we adjust the estimate of A for the 1996 forecast by the fraction of the forecast error that we attribute to the actual shift in the value of A. We can specify this fraction (in the range 0 to 1) in the form of a smoothing constant. For instance, if α is set to 0.1, we are actually attributing 10% of the current forecast error to an actual shift in the value of A and 90% to randomness. In general, the closer the smoothing constant is to 1, the larger the fraction of the forecast error we are attributing to an actual shift.

Usually, these smoothing constants are left to the control of the end-user in a dynamic environment, although empirical experiments have shown that a value between 0.10 and 0.30 for all the smoothing constants often results in reliable forecasts. However, if the user expects the level of the estimate to change permanently in the immediate future because of some special circumstances, then a larger value of a smoothing constant (like 0.7) should be used for a short period of time. Once the computed level of the forecasting model has changed in accordance with these special circumstances, the user should then switch back to a smaller value of the smoothing constant.

4.4. Using deviation analysis and forecasting to discover potentially defecting customers

In our implementation, the normative values E_t for each of the five to seven "indicators" are first developed through a **trend-seasonal forecasting model** (Levin et al., 1992), based on the customer's historical performance in the temporal databases. With an annual size of more than 50,000 records available for each indicator to train the forecasting model, the accuracy of the predicted normative values can be increased. This should also be credited to the additional factors taken into consideration in our approach:

- the use of seasonal indeces adjusts the forecast according to the annual seasonal pattern in the time-series, and
- the use of exponential smoothing allows more weight to be assigned to the recent data, thus taking into account the current circumstances, like a recent economic downturn in South-East Asia.

With the normative values of every indicator forecasted for every customer, deviation analysis is performed to detect those customers who show significant deviations, or $\delta_t > \delta_{Min}$. These customers are deemed to be potentially defecting and this warrants a further "interestingness validation" (Matheus et al., 1994). In other words, their deviations are further compared with those δ_{SR} of the (aggregated) customers operating in the same service-route. By doing so, we take into account the trends in the external environment and the profiles of the subject under consideration. This will ensure that a "real" deviation is exclusive only to the specific subject and not some general phenomenon experienced by other subjects too in the same service-route. For example, the Asian boom in the mid of last decade had generally boosted the volumes of those in the Asia service-route. Similarly, the recent Asian economic crisis also causes an overall reduction in the volumes of those senders and receivers in the Asia service-route. An illustration of one such analysis is shown in Figure 3.

In the analysis, senders S_1 , S_4 and consortium C_2 showed significant deviations δ_1 which satisfied the δ_{Min} of -10%. These are further compared

Result	of	deviation	anal	ysis

Query for deviation		
Select	distinct Sender	S
From	Indicator I_1	_
Where	$\delta_{Min} \leq -10\%$	
And	Date = "Jan"	(

Sender	c.f.	ServiceRoute	Interest'g
S ₁ (-11%)	c.f.	$SR_1 (+01\%)$	Yes
S_4 (-11%)	c.f.	SR_5 (-10%)	No
C_2 (-15%)	c.f.	SR_3 (-01%)	Yes

Figure 3. An illustration of deviation analysis: (left) – A SQL-like query interface for "monitor" setting. (right) – An "interestingness" evaluation of the deviation analysis.

with the average deviation δ_{SR} of the aggregated customers in their respective service-routes. In S_1 's case, the general population in SR_1 performs reasonably well (a positive deviation +1%), suggesting that S_1 's deviation is unexpected and thus interesting. In S_4 's case, the general population in SR_5 performs equally badly (a deviation of -10%), suggesting that S_4 's deviation should be expected and thus not interesting. As mentioned above, we can usually relate S_4 's kind of deviation to some regional event like the current economy turmoil in Asia that affects all the relaying operations in the Asia's service-routes. If no such explanation can be found, then it would mean that all the customers in the service-route are declining.

If consistent deviations are also observed across the set of indicators for "deviating" customers like S_1 and C_2 , then a periodic exception report is produced to alert the domain experts on these possible "defectors". Domain knowledge and insights are then applied to verify the findings for each of these cases and the suspected potential defectors will be monitored closely for the subsequent periods. Persistent deviations are strong signs of likely defection. Besides performing deviation analysis on the *Customer* concept, similar analysis can also be applied to investigate and identify upcoming or weakening *Markets* (continents and countries) and *service-routes* for the purpose of marketing.

5. Avoiding the Chain Effect

Many organizations would be content if they can predict the potentially defecting customers. Nevertheless, this work goes one step further. We ask who else will likely follow suit for each of the potential defectors. Such association knowledge is especially important to a relaying business. This is because the choice of a particular relayer linking different senders and receivers via different *service-routes* and *Markets* is usually dictated by a few

. . .

. . .

Date-Time Msg-Id In-Msg Sender Out-Msg Receiver ... 970501-1210 AB0012 M_1 Hong Kong M_4 Amsterdam ...

Shanghai

Frankfurt

 M_7

 M_2

Jakarta

Kuala Lumpur

Table 2. A database of Message-Transactions for association rule mining.

 M_3

 M_7

major players. Since they carry very large relaying volumes, they have great influence over the smaller companies. Hence, the defection of a major sender will encourage similar behavior in their associated business partners who will attempt to preserve established relationships. This can inflict a severe dent to the financial health of a relayer. Hence, there is much incentive for the *Marketing Department* to have a full picture of the consequences from an identified potential defection. If we wait until a "chain effect" becomes observable to the human analysts, it would be too late. In short, preventive measures should also be taken to take care of the followers when a potential defector is detected as they can also influence the major players to change their stands.

5.1. The conventional approach

970501-1230

970601-0115

RX3766

AO9912

The conventional approaches include information exchanges between relayers, senders, and receivers. They offer only subjective and often unreliable prediction of the association relationships among the customers. From the earlier data analysis, we have identified that the *Transactions* database, having some 120,000 records per month, contains attributes *incoming messages* and *outgoing messages* for every relaying transaction. Table II depicts the design of the *Transactions* database.

From such transactional records, we can mine for association rules (Agrawal et al., 1993) which represent the transactional relationships between messages, senders and receivers in the notation of an association rule:

$$M_1 \rightarrow ?$$
 [s% support, c% confidence]

Although the mining of association rules at the message level will give a good idea of the association relationships between senders and receivers, knowledge of this level does not provide much business value for our application. This is because knowledge at too low a level (over-specific) will end up looking like the raw data and having little general meaning. Since most

Figure 4. A taxonomy of the "Customer" concept in a relaying business.

concepts in a real-world context involve multiple levels of abstractions, it causes many problems for an application. Hierarchical concepts are also present in our application domain. For example, our analysis of the concepts *Customer* and *Market* reveals some taxonomies as follows:

- {groups \succ consortiums \succ senders} ∈ Customers
- {continents \succ countries \succ relayers} ∈ *Market*

As an example, we will elaborate on the concept of *Customer*. The taxonomy is shown in Figure 4. A **group** is an association of consortiums that forms for the purpose of negotiating a better volume rebate/discount or qualifying for a better charging scheme. Most **consortiums** will therefore form groups with their associated business partners. Hence, a group consists of many consortiums, and each consortium owns several individual senders. With this hierarchy, we can deduce a trivial association rule, which is "a consortium is associated with some other consortiums in the same group." Therefore, the defection of one of them may affect their partners in the group. This is because the remaining may fail to reach the minimum volume quota in order to enjoy the rebate or discount. Since the association rules at a low level, say at the sender level, are too specific to have much application value, we mine for generalized association rules (Srikant and Agrawal, 1996), or generate rules that are as general as possible by taking the existing taxonomies into account. A similar approach to finding multiple-level association rules (Han and Fu, 1996) is employed here.

5.2. Multiple-level association rules

Many databases in the real-world are transaction-oriented and do not contain class labels. The most popular example is the supermarket's bar-coded transactional data. Generally, the task of mining association rules over a transactional database can be formally stated as follows: Let $I = \{i_1, i_2, \ldots, i_m\}$ be the set of items in the database. Each transaction T in the database D has a unique identifier and contains a set of items called an itemset. An itemset with k items is called a k-itemset. The support of an itemset is the percentage of transactions in D that contain the itemset. An association rule is a conditional implication among itemsets, $A \to B$, where itemsets $A, B \subset I$. The support of the association rule is given as the percentage of the transactions that contain both A and B, and the **confidence** is given as the conditional probability that a transaction contains B, given that it contains A.

5.2.1. Predicting the followers of a potential defector

The *Transactions* database contains the transactional associations between senders and receivers with respect to messages. We can derive association rules between customers having the following form for a message:

$$Sender_{1,3,3} \rightarrow Receiver_{2,1,3}[s\% \text{ support, c\% confidence}]$$

Associations at this level may be too specific to be of any value to a business. We therefore generalize the associations to higher taxonomy levels, in accordance with the hierarchical taxonomy of *Customer* (like the one in Figure 4). For example, group G_1 includes consortiums $C_{1.1}$, $C_{1.2}$, and $C_{1.3}$. Group G_2 contains consortiums $C_{2.1}$, $C_{2.2}$, and $C_{2.3}$. Employing the algorithms presented in Han and Fu (1996), association rules at the consortium and group level are generated:

- Consortium: $C_{1.3} \rightarrow C_{2.1}$ [30% support, 50% confidence]
- Group: $G_1 \rightarrow G_2$ [50% support, 70% confidence]

The first association rule is interpreted as "if consortium $C_{1.3}$ defects, so may $C_{2.1}$ (50% confidence)". The second association rule says "if group G_1 defects, so may G_2 (70% confidence)". The following example illustrates the chain effect of a defection based on the taxonomy of *Customer*. If consortium $C_{1.3}$ defects, consortiums $C_{1.1}$ and $C_{1.2}$ within the same group G_1 are likely to defect too because of their established business transactions. So will $C_{2.1}$, due to its association with $C_{1.3}$ found in the above association rule. This will further affect the consortiums $C_{2.2}$ and $C_{2.3}$ within the same group of G_2 . Similarly, should group G_1 defect, G_2 is likely to follow suit. Eventually, all the consortiums in these two groups will defect together to another relayer. It is imperative to detect this kind of chain reaction before it is too late.

The mining of multiple-level association rules enables the company to regularly predict possible chain reactions of a defection, thus giving it a good chance to take pertinent actions before a major customer starts leaving for a new relayer and thereby influencing its associated business partners not to leave either. The knowledge of associations also allows the marketing depart-

ment to customize attractive schemes for the identified customers' alliances in order to attract more volumes from them. It should be highlighted here that association rules may sound relatively easy to be detected by human analysts. However, in a database containing several millions of transactional records, these associations are simply "drowned out".

6. Conclusions

In the course of our work, we have identified some interesting objective indicators among a large number of attributes. The finding has verified our earlier conjecture on the limitations of human capabilities. In addition, preliminary experiments on the historical data sets have successfully identified some already defected customers long before they showed prominent signs of defection. This work is significant because our approach can be generalized into solving similar problems in the sales and services related industries, like Telecommunications, Internet Service Providers, Insurance, Cargo Transshipment, etc. For instance, a popular strategy used by many companies in the services industry is using attractive promotions and discounts to "lure" new customers into short-term services under them. Even department stores in the sales industry come up with their own VIP smart cards in a bid to retain their customers. We would like to highlight that the information from the logs and databases can potentially be turned into valuable knowledge for competitive advantage. For example, the customers' particulars and their profiles (like mobile-phone or Internet usage patterns) could be mined for predicting a list of potential defectors among them. Since most customers are bound to the services of a company for at least a period of time (usually around a year), special offers can be made to those who show signs of dissatisfaction.

Many ideas presented here can in fact be modified to suit various applications of similar needs. For instance, although the third sub-task in our work is made possible by the availability of the transactional associations, unique to a business of hierarchical structure, there are many other kinds of associations in different problem domains. Spatial associations can be identified and applied in some property-related problems while sequential associations can be found in a sales transactions database and applied to predicting future purchases in E-business. These different associations in different problem domains can help infer valuable knowledge.

One of the goals of this work is to show that the maturity of data mining has reached a point where large-scale applications to practical problems are desirable and feasible. This work will hopefully create some sort of chain effect in motivating the strategic use of data mining in business applications where conventional approaches fall short. The success of practical appli-

cations serves to remind the executives and managers that understanding the underlying concepts behind data mining methods remains the key to a successful data mining application. There is no such thing as a data mining tool that can fit into every kind of problem. Neither is there any short-cut solution to a complicated problem. A detailed analysis, a good design and a systematic development are necessary for a successful application. This work further demonstrates that in the context of practical applications data mining is very much an art.

Acknowledgements

We would like to thank Farhad Hussain and Manoranjan Dash for helping us finalize this version of the paper, and the company involved in the project to make this application possible although it is unfortunate that the identity of the company cannot be mentioned. We are also indebted to the anonymous reviewers and the editor for their detailed constructive suggestions and comments.

References

- Agrawal, R., Imielinski, T & Swami, A. (1993). Database Mining: A Performance Perspective. *IEEE Trans. on Knowledge and Data Engineering* **5**(6): 914–925.
- Agrawal, R. & Srikant, R. (1994). Fast Algorithms for Mining Association Rules in Large Databases. In: *Proceedings of the 20th VLDB Int'l Conference, Santiago, Chile*, 487–499.
- Blum, A. & Langley, P. (1997). Selection of Relevant Features and Examples in Machine Learning. *Artificial Intelligence* **97**: 245–271.
- Clearwater, S., Cheng, T., Hirsh, H. & Buchanan, B. (1989). Incremental Batch Learning. In Segre, A. (ed.) *Proceedings of The Sixth International Workshop on Machine Learning*, 366–370. Morgan Kaufmann Publishers, Inc.
- Dash, M. & Liu, H. (1997). Feature Selection Methods for Classifications. *Intelligent Data Analysis: An International Journal* 1(3). http://www-east.elsevier.com/ida/free.htm
- Fayyad, U., Piatetsky-Shapiro, G. & Smyth, P. (1996). From Data Mining to Knowledge Discovery: An Overview. In Fayyad, U., Piatetsky-Shapiro, G., Smyth, P. & Uthurusamy, R. (eds.) Advances in Knowledge Discovery and Data Mining, 495–515. AAAI Press / The MIT Press.
- Han, J. & Fu, Y. (1996). Attribute-Oriented Induction in Data Mining. In Fayyad, U., Piatetsky-Shapiro, G., Smyth, P. & Uthurusamy, R. (eds.) Advances in Knowledge Discovery and Data Mining, 399–421. AAAI Press / The MIT Press.
- John, G., Kohavi, R. & Pfleger, K. (1994). Irrelevant Feature and the Subset Selection Problem. In Cohen, W. A. H. H. (ed.) Machine Learning: Proceedings of the Eleventh International Conference, 121–129. New Brunswick, N.J.

- Kamber, M., Han, J. & Chiang, J. (1997). Metarule-Guided Mining of Multi-Dimensional Association Rules Using Data Cubes. In *Proceedings of the 3rd Int'l Conference on Knowledge Discovery and Data Mining (KDD-97)*, 207.
- Levin, R., Rubin, D., Stinson, J. & Gardener, E. (1992). *Quantitative Approach to Management (8th Edition)*, Ch. 3, Forecasting, 103–134. McGraw-Hill.
- Liu, H.& Motoda, H. (1998). Feature Selection for Knowledge Discovery Data Mining. Boston: Kluwer Academic Publishers.
- Matheus, C., Piatetsky-Shapiro, G. & McNeil, D. (1994). An Application of KEFIR to the Analysis of Healthcare Information. In *Proceedings of the 11th Int'l Conference on Artificial Intelligence AAAI-94, Workshop on Knowledge Discovery in Databases*, 25–36.
- Merz, C. & Murphy, P. (1996). *UCI Repository of Machine Learning Databases*. http://www.ics.uci.edu/~mlearn/MLRepository.html. Irvine, CA: University of California, Department of Information and Computer Science.
- Piatetsky-Shapiro, G. & Matheus, C. (1994). 'The Interestingness of Deviations. In *Proceedings of the 11th Int'l Conference on Artificial Intelligence AAAI-94*, Workshop on Knowledge Discovery in Databases, 25–36.
- Quinlan, J. (1986). Induction of Decision Trees. Machine Learning 1(1): 81–106.
- Quinlan, J. (1993). C4.5: Programs for Machine Learning. Morgan Kaufmann.
- Srikant, R. & Agrawal, R. (1996). Mining Quantitative Association Rules in Large Relational Tables. In Proceedings of ACM SIGMOD Conference on Management of Data. Montreal, Canada.
- Widmer, G. (1996). Recognition and Exploitation of Contextual Clues via Incremental Meta-Learning. In Saitta, L. (ed.) Machine Learning: Proceedings of the Thirteenth International Conference, 525–533. Bari, Italy.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission	n.