Price Sensitivity (0.1)

Towards 1:1 pricing

Modern/dynamic pricing approaches applied to personal unsecured loans (PUL).

Paul Golding, Dec 2018 @pgolding

Preface

- We want to predict a borrower's sensitivity to price and use this information to optimize prices to achieve maximum expected profit (or some other business goal - TBD)
- This deck is a "think aloud" conversation to gain a common understanding of the principles and possible solutions to the pricing sensitivity problem. It also poses questions that need answers to move forward with building a pricing model.
- The deck contains a mostly mathematical tour of the principles because the goal is to discover a computational method(s) that might achieve 1:1 pricing segmentation via a fully automated system.
- We heavily lean upon the work of R. Phillips' (Pricing Credit Products) and referenced materials. A literature review suggests that his work is a definitive baseline. In places, we have formulated the math in a more accessible fashion.

Credit Risk

- 1. Risk is a variable cost
- 2. Risk is correlated with price sensitivity: riskier customers tend to be less price sensitive
- 3. Price influences risk: all else equal, raising prices leads to higher losses price-dependent risk.

Terms

- Exposure at Default (EAD) remaining balance at default
- Loss Given Default (LGD) = EAD/Total Loan Amount
- Probability of Default (PD) = P(Default) | t<=loan_term
- EAD and LGD are random variables
- (Note: we largely stick to Phillips' terminology to be consistent with his theoretical foundations. Variation from more standard terminology is noted.)

Expected Loss

We care about expected values of random vars

$$PD = \sum_{t=1}^{T} p_d(t)$$
 Probability of default at t=1 or t=2 or t=3 ... or t=T

$$EEAD = \frac{\sum_{t=1}^{T} p_d(t) \times EAD_t}{PD}$$

$$ELGD = \frac{\sum_{t=1}^{T} p_d(t) \times EAD_t \times LGD_t}{\sum_{t=1}^{T} p_d(t) \times EAD_t}$$

$$EL = \sum_{t=1}^{T} p_d(t) \times EAD_t \times LGD_t$$

$$\therefore EL = PD \times ELGD \times EEAD$$

Expected loss is major determinant of expected profitability of a loan and thereby influences price.

Simplified Pricing Threshold

Expected profit for \$1 1-period loan (to simplify understanding risk/price relationship):

 $E(\pi) = (1-PD)(p-p_c) - PD \times (1+p_c) \quad \text{One-period supply capital rate pc} \\ E(\pi) = (1-PD)(p-p_c) - PD \times (1+p_c) \quad \text{One-period price p}$

Risk cut-off equation:

$$p > \frac{PD(1+p_c)}{1-PD} + p_c$$

Risk-adjusted premium

cost of capital

Extremely simplified: ignores dynamics of payment/ default in multi-period loan and that PD is not independent of price at which loan offered. But sufficient to show the role of risk.

This only suggests a lower bound. It does not suggest the price:

- Maximize profitability?
- Maximize bookings subject to profit constraint?
- Price sensitivity of customer

Risk Prediction

Presumably decision-tree based for reasons of interpretability (actual adverse actions methodology: see D. Paulsen). (Look ahead: can we get better sensitivity predictions if we don't care about interpretability?)

Risk Factors

Borrower dependent risk

$$\hat{P}\{B \mid \overline{x}\}$$

- Risk prediction based upon borrower observables
- But also the loan itself

Product dependent risk

Not part of $\overline{\chi}$

Amount

- Leverage (e.g. LTV, DTI)
- Period (longer loans riskier due to information asymmetry, random shock etc.)

And price-dependent risk

Price-dependent Risk

$$E(\pi) = (1-PD)(p-p_c)-PD\times(1+p_c)$$

$$\Rightarrow E(\pi) = (1-PD(p))(p-p_c)-PD(p)\times(1+p_c)$$

$$PD'(p) > 0 \quad \text{i.e. positive slope, or risk increases with price}$$

If
$$PD(p) > \frac{p - p_c}{p + 1}$$
 for all values of $p \ge p_c$

then there is no price at which a loan is profitable

Price-dependent Risk

- Fraud fraudulent borrowers are insensitive to price
- Adverse private information e.g. unobservable knowledge of a borrower's forthcoming redundancy
- Competitive alternatives less riskier customers have more options and so loans at a certain (higher) price will attract riskier borrowers
- **Behavioral factors** behavioral economics, mental accounting, time discounting etc. (Dynamic contextual factors unrelated to loan characteristics or borrower credit-worthiness attributes.)
- Affordability e.g. DTI (capacity to pay)

Incremental Profitability

- Optimal price imposes two questions:
 - How will profitability of a loan change with price?
 - How will demand for a loan change with price?
- Profitability for loans non-trivial calculation due to:
 - Time value of money (discounted value of future costs/revenues)
 - Uncertainty: default, prepayment, utilization (for credit line)
- We need a model for incremental profitability for PUL
 - What are the variable costs? (Holds, channels?)
 - What is the profit goal? (For whom?)
 - If we sell/securitize loans, how does this affect optimization?
 - Longer loans are more profitable (via interest)
 - Large-portfolio holders should act more risk-neutral (assuming risk of loans are statistically independent across the portfolio) - see Phillips
 - Also: should pricing model take LTV into account e.g. cross-selling other products? (Segmentation question?)

Action: construct the incremental profitability model

Price Response Curve

- We want to know the priceresponse function per product per segment (vs. marketdemand curve per product) - i.e. their Willingness To Pay (WTP)
- Price optimization uses this along with expected incremental profit calculation to price for *maximum expected total profitability* (for a loan portfolio)

$$\overline{F}(p) = \int_{p}^{\infty} f(w)dw$$
probability distribution of WTP

WTP is probability of a customer paying at most p - i.e. note that it is the complementary cum. dist. func. or 1 - F(p) (often seen in the literature)

Consumer indecisiveness

at these prices, this consumer is at these prices, this consumer is at these prices, this consumer is certain to buy indecisive at these prices, this consumer is

In general, d(p) = D(1-F(p)) = D(F(infinity)-F(p)).

Adapted from curve in this paper: Journal of Business Research Additional source: BPO lecture notes.

Some derivations

Slope -ve, hence introduce minus sign

$$\overline{F}(p) = \int_{p}^{\infty} f(w)dw \Rightarrow -\overline{F'}(p) = f(p)$$
For a given WTP curve, the corresponding density

$$d(p) = D\overline{F}(p) \Rightarrow |d'(p)| = -D\overline{F}'(p) = Df(p)$$

In some cases, we are interested in absolute slope of the take-up rate, in which case:

$$\overline{F}'(p) \Longrightarrow |d'(p)| / D = f(p)$$

Note: the derivative can be interpreted as the percentage willing to pay exactly p:

$$\overline{F}'(p) \approx \frac{\overline{F}(p+h) - \overline{F}(p)}{\overline{F}(p)}$$
 For small

Measuring Sensitivity

We want to estimate this curve from any actual take-up data.

Note: the curve is actually time-dependent, but this is not reflected in the baseline math.

There are many different ways in which product demand might change in response to changing prices but all price-response functions assume:

- non-negative (p≥0)
- continuous (no gaps in market response to prices)
- differentiable (smooth and with well-defined slope at every point)
- downward sloping (raising prices decreases demand)
- notwithstanding "behavioral economics effects"

Most common measures are:

• Slope - d'(p₁) is the derivative of the price-response function at p₁

• Hazard rate (slope/demand)
$$h(p_1) = \frac{|d'(p_1)|}{d(p_1)} = f(p)/\overline{F}(p)$$

• Elasticity: %demand change from 1% change in price:

$$\varepsilon(p_1) = ph(p_1) = d'(p_1)p_1/d(p_1) = pf(p)/\overline{F}(p)$$
 point elasticity

 $r(\xi) = \frac{f(\xi)}{1 - F(\xi)}$

"Failure rate" (See Yao)

has important underlying properties when calculating optimal pricing.

Sensitivity and risk

- As said, higher prices = higher default rates AND higher risk customers are less price sensitive (e.g. price elasticity higher for higher FICO)
- But the two phenomenon are the same: if price sensitivity decreases with risk in a population, then the populate will demonstrate price-dependent risk.

$$D=D_g+D_b \qquad d_b\left(p\right)=D_b\overline{F}_b\left(p\right) \qquad d_g\left(p\right)=D_g\overline{F}_g\left(p\right)$$
 #applicants take-up rate

$$DR = D_b / D_g + D_b$$

However, the rate is price dependent, so:
$$DR(p) = \frac{D_b \overline{F}_b(p)}{D_b \overline{F}_b(p) + D_g \overline{F}_g(p)}$$

$$\frac{h_g(p) = -\overline{F}_g'(p) / \overline{F}_g(p) = f_g(p) / \overline{F}_g(p)}{h_b(p) = -\overline{F}_b'(p) / \overline{F}_b(p) = f_b(p) / \overline{F}_b(p)}$$

Differentiating wrt price, we get:
$$DR'(p) = (h_g(p) - h_b(p))DR(p)(1 - DR(p))$$

via substitution, chain-rule and product rule

failure rate difference between goods and bads

Sensitivity and risk

$$z(p) = h_g(p) - h_b(p)$$
 Difference in hazard rate

$$DR'(p) = z(p)DR(p)(1-DR(p))$$

Price-dependent risk rate (or PDR rate) - i.e. rate at which risk changes with price

In this part of the curve, price-dependent risk more salient for higher-risk populations.

"As found in practice - i.e. effect of price on risk much stronger in subprime than prime. Very little impact in super prime."

What does it imply for pricing? Net interest income for a loan of value 1 (for simplicity) and loss-given default: $0 < l \le 1$

$$\Pi(p) = (p-c)d_g(p) - ld_b(p)$$

There is a positive number k such that z(p)>k for all p >=c in which case the lender cannot achieve a profit at any price.

Whether or not it is profitable to offer a loan depends not only on bads:goods but on their difference in price sensitivity as reflected in the differential hazard rate z(p)

Pricing/Underwriting

$$k = h_b(p) - h_g(p)$$

$$\Pi(p) = (p-c)d_g(p) - ld_b(p)$$

There is a positive number k such that z(p)>k for all p>=c in which case the lender cannot achieve a profit at any price.

Whether or not it is profitable to offer a loan depends not only on bads:goods but on their difference in price sensitivity as reflected in the differential hazard rate z(p)

Estimating d(p)

- We assume a data-driven approach based upon random testing (of prices), but we need to evaluate the current random-testing method/data
 - Are we storing all endogenous variables? (if any)
 - Do we have sufficient test data for each segment?
 - (Note: we can model using available data and also estimate with piecewise numerical estimator - see later.)
- Given the historical data, we now estimate a price-response model using ML (GLMs or ANN?)
- Do we have endogeneity?
 - What might cause it? e.g. agent intervention in the sale of the loan

Model

- Considerations
 - Feature selection (for price sensitivity)
 - Feature engineering overhead
 - Monotonicity The assumption of pricing optimization is that prices change monotonically
- Can we short-cut feature engineering stage with use of a novel DL method, like Deep Lattice Networks?
 - Pros: shortcut feature engineering, Tensorflow models, organizational learning
 - Cons: lack of proven field experience (with DLN). Expertise better used elsewhere (portfolio optimization?)
- Updating: frequency and method (to track temporal changes)
 - To what extent can this be automated?
- Should we include other product co-joint analysis? ("Price to entice" as gateway to higher LTV.)

Pricing Segmentation

N Customer dimensions (e.g. scores, employment) observable/explainable

Price	_	Price	_
_	Price	Price	_
_	Price	Price	
_	-	-	Price

M Product dimensions (e.g. amount, term)

cu i un i i i o o i

- Smaller (more targeted) buckets => profitability, but also complexity. What is the trade-off? (We need to do work to analyze the frontier of ROI trade-off curves.)
- All else being equal, charge lower prices to segments with:
 - higher inc. profitability
 - higher price sensitivity
 - other business incentive e.g. promote certain channels? (Again, what are the business constraints.)

NxM buckets

(upper bound) logical limit 1:1 pricing

or.. NxM dimensional surface

whose geometry determines revenue/profit and should be correlated to:

- incremental profitability
- price sensitivity
- Customer dimensions:
 - Risk, [age], loyalty, [geography] etc.
- Product dimensions:
 - Loan amount, term
- Term should we consider a higher resolution of term (than just 3/5 year) to obtain better results? (And give a more satisfactory UX.)?

Are there other ways to differentiate product besides price? e.g. "no-charge term rescheduling or repayment rewards" i.e. customer segmentation achieved via product segmentation correlated to price sensitivity

WTP: Pricing

- We now see the importance of predicting WTP = revenue/profit
- However, WTP extends beyond risk-based customer variables e.g. to include things like financial sophistication, brand affinity, urgency, competitive environment etc.
 - Note: are some of these observable, say via random experiments in design (or other means). Do we capture all the necessary data? What other data sources can we use?
 - i.e. pricing (sensitivity) is not a "backend" function only
 - Can we gather more user data? (e.g. for DM clients can we afford "second stage?")

Dynamic segmentation

- d(p) can be continually computed (and "event driven")
 - New data resolution (higher freq)
 - Market shifts (lower freq)
- What are the operational implications of moving to a 1:1 model?
- To what extent can the entire process be automated?
 - Optimization model (inc. freq)
 - Operational model (as an operationally acceptable rulebased system - what are the constraints?)
- Can/do we capture all the data we need (e.g. UX state)?
- What is the limit at which other approaches should be considered (due to behavioral economics factors)?
- The exact nature and implementation of the current offline tasks need to be audited and automation ROI calculated

Compute power is cheap. If we can find an end-to-end computational solution, even highly complex (AI), it potentially pays!

What are the strategic (tech) imperatives in a commodity PUL market?

Optimizing Prices (Simple Ioan)

Consider a single two-period loan (just makes math simpler initially) [And assume LGD independent of price, which it is not.]

$$E(\pi(p)) = \overline{F}(p)[(1-PD) \times (p-c) - PD \times l] \qquad l = LGD + c$$

$$price \ response \qquad [simplistic incremental profit] \qquad loss \ given \ default \qquad cost \ of \ funds$$

$$= \overline{F}(p)[(1-PD) \times \left(p-c-\frac{l}{o}\right)] \qquad o = (1-PD)/PD \quad \text{odds that loan will not default}$$

$$\Rightarrow o^* = \frac{LGD + c}{p - c}$$
 underwriting criterion for a price-taking lender - i.e. take any loans with odds > \mathbf{o}^*

But we are interested in price-setting lender. In which case we want to charge a price $m{p}^*$ that would maximize $E(\pi(p))$

Here we omit the analytical solution for $E'(\pi(p))$ as there is no closed-form solution for any non-linear price response function. Rather, we can see that if we can compute $\overline{F}(p)$ then we can calculate the maximum using numerical methods.

Price-dependent risk

$$h(p^*) = \frac{1}{p^* - c - \frac{l}{o}} \quad \text{Analytical solution for } E'(\pi(p)) = 0$$

But we have so far assumed that PD and loss are independent of price of loan, which is incorrect. If we now assume that we have a population D_g of good and D_b bad customers.

$$E(\pi(p)) = \overline{F}_g(p)D_g(p-c) - \overline{F}_b(p)D_bl$$

$$E'(\pi(p)) \xrightarrow{E'=0} h_g(p^*) = \frac{1}{p^* - c - \left(\frac{f_b(p^*)}{f_g(p^*)}\right) \left(\frac{l}{o_0}\right)}$$
 This holds for price-dependent in population odds

This holds for price-dependent risk (different dist. for bads/goods)

$$E'(\pi(p)) \xrightarrow{E'=0} h_g(\hat{p}) = \frac{1}{\hat{p} - c - \left(\frac{l}{o(\hat{p})}\right)} \quad \text{If}$$

If we assume the odds will not change (i.e. ignore price-dependent risk)

BUT: we do expect goods have higher failure rate => $f_b(p)/f_g(p)$ > $\overline{F}_b(p)/\overline{F}_g(p)$

And therefore (plugging into above equations): $p^* < \hat{p}$

Which means the (amateur) lender who does not consider influence of price upon risk will set a price that is higher than the expert lender, which means higher losses and lower profit. Note: this affects competitors profitability - see Nomis white paper.

Adaptive Optimization

What if we don't know h(p)?

- 1. Iterate k pricing adjustments $\alpha_1 > \alpha_2 > \alpha_3 ... > 0$
- 2. Use 2-point price estimation (testing) to estimate $\hat{h}(p_k) = 2(d_1D_2 d_2D_1)/[\delta((d_1D_2 + d_2D_1))]$
- 3. Calculate price gap $g(p_k) = \hat{h}(p_k) 1/(p_k c l/o)$
- 4. if $-\varepsilon \le g(p_k) \le \varepsilon$ set $p^* = p_k$ and stop
- 5. if $g(p_k) < -\varepsilon$ set $p_{k+1} = p_k + \alpha_k$ and go to step 2
- 6. if $g(p_k) > \varepsilon$ set $p_{k+1} = p_k \alpha_k$ and go to step 2

Optimization Over Segments

$$\begin{split} p^* &= \arg_p \max \left(D \overline{F}(p) \pi(p) \right) \\ \vec{p}^* &= \arg_p \max \sum_{i=1}^N D_i \overline{F}_i \left(p_i \right) \pi_i \left(p_i \right) \quad \text{(assume independently solvable)} \\ \vec{\tilde{p}} &= \arg_p \max \sum_{i=1}^N D_i \overline{F}_i \left(p_i \right) R_i \left(p_i \right) \\ \vec{p} &= \arg_p \max \left[\sum_{i=1}^N D_i \overline{F}_i \left(p_i \right) \pi_i \left(p_i \right) + \sum_{i=1}^N D_i \overline{F}_i \left(p_i \right) R_i \left(p_i \right) \right] \end{split}$$

Or with constraints:

e.g Bounds, structural constraints, monotonicity of pricing, segment bounds, rate endings

$$\vec{p} = \arg_p \max \left[\sum_{c=1}^{M} \left[\Phi_c(\sum_{i=1}^{N} D_i \overline{F}_i(p_i) \theta_i(p_i)) \right] \right]$$

Subject to feasibility whilst trying to avoid post-hoc pricing adjustments ("overlays") due to "shortcomings" in the model. And subject to idealized segmentation (that avoids mixed [separable] failure curves with implied lack of global maximum). And subject to location of the portfolio on the efficient frontier (next).

Where/what are the automation opportunities for constraint review and management?

Efficient Frontier

Can I have the highest revenue with greatest profit and lowest risk please? No.

- We can estimate the frontier and where our portfolio lies within it
- But we may have chosen unrealistic (or too many) constraints
- We might have chosen constraints outside of the model (i.e. tuned prices manually)
- Optimal portfolio selection is an area of R&D opportunity (reinforcement learning, genetic algorithms, etc.)
- Optimal segmentation is also an area for R&D opportunity