

ISHY x Bigcontest

기계학습 기반 보험 사기자 예측

사용한 알고리즘 : Random forest

사용한 언어 : Python

작업환경: Jupyter

4. Random Forest

Original Data

Hypothesis

Preprocessing

Random Forest

3. Preprocessing

4. Random Forest

BGCON Data

CLAIM_DATA 109020 x 39 보험청구 데이터

CUST_DATA 22400 x 25 고객 데이터

CNTT_DATA 113010 x 21 보험계약 데이터

FPINFO_DATA 31522 x 7 FP 데이터

FMLY_DATA 426 x 3 고객가족 데이터

4. Random Forest

BGCON Data

대표적인 비 정형 데이터이다. 수치형, 범주형 데이터들이 섞여있고, 빈 칸, 오타 등도 존재하여, 가장 먼저 Data cleaning부터 시행했다. 다음 단계로는 여러 알고리듬 중에서 이러한 비정형 데이터를 분석하는데 적합한 알고리듬을 고르기 위해 고민을 하였다.

CLAIM_DATA 109020 x 39 보험청구 데이터 CUST_DATA 22400 x 25 고객 데이터 CNTT_DATA 113010 x 21 보험계약 데이터 FPINFO_DATA 31522 x 7 FP 데이터 FMLY_DATA

426 x 3

고객가족 데이터

Hypothesis

3. Preprocessing

4. Random Forest

단 하나의 data set을 만들기 위해 사용하기 어려운 FMLY_DATA는 과감히 버리고, 나머지 4개의 DATA를 합쳐서 보험청구 기반으로 통합된 MERG_DATA를 만들었다.

CLAIM_DATA 109020 x 39 보험청구 데이터 CUST_DATA 22400 x 25 고객 데이터 CNTT_DATA 113010 x 21 보험계약 데이터 FPINFO_DATA 31522 x 7 FP 데이터 MERG_DATA 109020 x 88 보험청구 기준 통합 데이터

2. Hypothesis

3. Preprocessing

4. Random Forest

우리의 속담 "세 살 버릇, 여든까지 간다." 와 "끼리끼리 논다." 에서 영감을 얻었다. 우리는 사기를 주로 치는 누군가가 대부분 사기를 칠 것이고, 그런 사람들끼리 서로 연관관계가 있을 것으로 생각했다. FP

FP, 의사, 각 지점 등에 대해 유의값을 구하였고 특히 FP, 병원, 의사 사이의 상관관계가 높은 것을 확인하였다.

ex) FP A의 유의값 : FP_PROB = A의 보험사기 건수 A의 전체지급 건수

1. Original Data
2. Hypothesis

3. Preprocessing

4. Random Forest

기존 88개 중 선정한 35개 항목 &

새로 만든 12개 항목

총 47개 항목 수치형 36 항목 / 범주형 11 항목

기존 항목 중 선정 기준

- ✓ 다른 항목과 중복 정도
- ✔ 범주형 데이터의 복잡성
- ✓ 분석에 불필요 판단

- ex) 중복되는 항목
- ex) 병명
- ex) 고객 거주 지역

새로 만든 항목 (12개 항목)

EXTN_YM 계약소멸 여부

LAPS_YM 계약실효 여부

CNTT_QURT_LEVEL 계약체결일자

RECP_QURT_LEVEL 사고접수일자

DIFF_DATE_SIZE 사고접수일자 — 계약체결일자 간 차이

DIFF_PAYM_RESN 사유일자 — 지급일자 간 차이

AMT_EVENT 사건수

PAYM_REALO_YN 중간 일시납 변경 여부

FP_PROC FP 유의값

DOC_PROC 의사 유의값

HOSP_PROC 병원 유의값

DIFF_CAUS_RESL 병원 및 결과 코드 일치 여부

1. Original Data

2. Hypothesis

3. Preprocessing

실제 데이터 안에는 사기자 비율이 약 22%정도로 비사기자 비율과 차이가 크다.이런 경우 학습에서 편향이 일어날 수 있다. 따라서 이를 보정해 주어야 한다.

4. Random Forest

SMOTE (Synthetic Minority Over-sampling Technique)를 이용하여 training set 크기를 보정한다.

*SMOTE는 비율이 낮은 분류의 데이터를 임의로 만들어내는 방법이다. 분류 개수가 적은 쪽의 데이터의 샘플을 취한 뒤 k nearest neighbor을 찾고, 이웃들과의 차이를 고려하여 새로운 샘플을 만들어낸다.

우리는 2:7의 데이터 비율을 SMOTE를 이용하여 1:1로 사기자 데이터들을 생성하였다.

Feature Importance

1. Original Data

2. Hypothesis

3, Preprocessing

4. Random Forest

Random forest를 돌릴 때 자체적으로 항목들의 중요성을 체크해준다. 총 47개의 항목 중 중요한 상위 10개를 뽑았다.

상위 10개 중 4개가 우리가 새로 만들어낸 변수특히, FP_PROC, DOC_PROC, HOSP_PROC이 중요하게 나타났다.

우리의 가설이 정확하게 맞아 떨어지는 것을 확인할 수 있었다.

2. Hypothesis

3. Preprocessing

Random forest란 입력 데이터의 분류를 목적으로 회귀 분석을 하는 기계학습의 한 종류 조금씩 다른 수많은 결정 트리들을 이용하여 예측한다. 수치형 데이터는 물론 범주형 데이터도 비교적 쉽게 처리해주는 장점이 있다.

4. Random Forest

A decision tree

가 모여서

Random Forest

2. Hypothesis

3. Preprocessing

Random forest는 다음의 두 가지 알고리듬을 사용하여 트리가 가지는 에러를 보완한다.

4. Random Forest

각 트리의 에러 = bias + variance

배경 (Bootstrap aggregation; Bagging)

; 각 tree에 들어갈 train set을 같은 크기를 갖도록 복원 추출하는 것을 뜻한다. 배깅은 overfitting을 줄여준다.

일의 노드 최적화 (Randomize node optimization; RNO)

; 목적함수를 최대로 만드는 것 즉 효율적으로 분류하는 것을 최적화라고 한다. 이 때 모든 노드를 최적화 하면 overfitting이 발생할 수 있기 때문에, 특정 노드만 최적화를 시행한다. 사용할 수 있는 목적함수에는 Information gain , Gini impurity 등이 있다.우리는 Gini impurity를 사용하였다.

*Gini impurity란 각 노드에서 분류할 때 오분류가 정분류에 얼마나 섞여 있는지를 뜻한다.

1. Pre-processing

2. Random forest

4. Post-processing

저희 ISHY의 발표를 들어주셔서 감사합니다.

질문이 있으면 해주세요!

*최종적으로 주어진 데이터를 train / test set으로 약 9 : 1로 나눴을 때 자체 평과 결과는 오른쪽 표와 같이 나왔다. (트리 개수 : 1000개 경우)

**실제예측에는 유의값 대신 5단계 범주형으로 변환한 유의레벨을 사용하였다. (이유는 꽤 복잡해서 짧은 시간 내에 설명하기 힘들다…)

예측 실제	N	Y
N	1880	50
Y	65	116

F measure = 0.668