Santander Customer Transaction Prediction

Ravi Shankar Vats

Problem Overview

- This is a project given by Edwisor as a part of Assignment
- 1.5 years of customers behavior data from Santander bank to predict what new products customers will purchase.
- Columns 1 24 are customer information; 25 48 are products purchased
- The test and train sets are split by time, and public and private leaderboard sets are split randomly.
- Training data over 13 million rows; Test data about 1M
- GOAL: predict which products existing customers will buy but here we have considered product prediction based on features of existing customers.

Problem - Solving Strategy

Exploratory Analysis (John)

- Market Basket Analysis of training data (20K rows)
- Concept: use arules package in R to use apriori algorithm for association rules (example: {item 1, item 2} → {item 3})

Prediction (Sri)

- Use boosting to predict product purchases
- In R, we use XGBoost package, which is good for product recommendations (has won many Kaggle competitions before)

Savings Account	Guarantees	Current Accounts	Derivada [‡]	Payroll Account	Junior	Mas Particular			V1 ÷	V2 [‡]	V3 [‡]	V4	+
								2245	Current Accounts				
0	0	0	0	0	0	0		2246	Current Accounts				
0	0	0	0	0	0	0		2247	Current Accounts				
0	0	1	0	0	0	0		2248	Current Accounts	e-account	Direct Debit		
0	0	1	0	0	0	0		2249	Current Accounts				
0	0.72		0		1000	3.70		2250	Current Accounts				
0	0	- 1	U	U	0	0		2251	Current Accounts				
0	0	0	0	0	0	0		2252	Current Accounts				
0	0	1	0	0	0	0		1000000000	Current Accounts				

Step 1: Convert Data Frame into a Sparse Matrix (I did this in Python). This allows the arules package to work

Pensions2

546

Payroll

520

(Other)

980

Bank2 <- read.transactions("santander3.csv",sep=",")

```
summary(Bank2)

transactions as itemMatrix in sparse format with
16785 rows (elements/itemsets/transactions) and
16 columns (items) and a density of 0.07491436
```

most frequent items:

1,000

1.000

```
Current Accounts Direct Debit Payroll Account 15674 1475 924

element (itemset/transaction) length distribution: sizes

1 2 3 4 5 6 7

14855 1174 328 257 126 41 4

Min. 1st Qu. Median Mean 3rd Qu. Max.
```

1.199

1,000

7.000

1.000


```
itemFrequency(Bank2[,1:6])
```

Credit Card Current Accounts
0.008459934 0.933809949

Derivada 0.000119154 O.087876080

e-account 0.02222222 Funds 0.001608579


```
m1 <- apriori(Bank2,parameter=list(support=0.003,confidence=0.9,minlen=2))
inspect(sort(m1,by="lift")[1:10]) #top 10 rules by lift</pre>
```

```
1hs
 rhs
 support
 confidence lift
[1]
 {Direct Debit, e-account, Pensions2}
 => {Payroll}
 0.003932082 0.9850746
 31.79707
 {Direct Debit, e-account, Payroll Account, Pensions2}
[2]
 => {Payroll}
 0.003693774 0.9841270
 31.76648
 {Direct Debit, Pensions2}
[3]
 => {Payroll}
 0.019898719 0.9709302
 31.34051
 {Direct Debit, Payroll Account, Pensions2}
 => {Payroll}
 0.019124218 0.9697885
 31.30365
[5]
 {e-account, Pensions2}
 => {Payroll}
 0.005064045 0.9659091
 31.17843
 {Direct Debit, Pensions2, Taxes}
[6]
 => {Payroll}
 0.003157581 0.9636364
 31.10507
 {e-account,Payroll Account,Pensions2}
 => {Payroll}
[7]
 0.004706583 0.9634146
 31.09791
[8]
 {Payroll}
 => {Pensions2} 0.030980042 1.0000000
 30.74176
 {Pensions2}
 => {Payroll}
 0.030980042 0.9523810
 30.74176
 {Credit Card, Payroll}
 => {Pensions2} 0.003336312 1.0000000
 30.74176
```

Support: the proportion of item(s) in the dataset.

Equation: number of occurences of item X / number of items in dataset

Confidence: the likelihood of an item Z is purchased given items X,Y purchased

Equation: conf (X -> Y) = support $(x \cup y)$ / support (X)

Lift: how much more likely an item is to be purchased with these other items than by itself

```
#subsetting--looking for specific items in rules
e_account_rules <- subset(m1, items %in% "e-account")
inspect(e_account_rules)</pre>
```

```
1hs
 rhs
 support
 confidence lift
[1]
 {e-account, Payroll}
 => {Pensions2}
 0.005064045 1.0000000
 30.74176
[2]
 {e-account, Pensions2}
 => {Payroll}
 0.005064045 0.9659091
 31.17843
[3]
 {e-account, Payroll}
 => {Payroll Account} 0.004706583 0.9294118
 16.88331
 => {Payroll Account} 0.004885314 0.9318182
[4]
 {e-account, Pensions2}
 16,92702
 {e-account,Payroll,Pensions2}
 => {Payroll Account} 0.004706583 0.9294118
[5]
 16.88331
[6]
 {e-account,Payroll,Payroll Account}
 => {Pensions2}
 30.74176
 0.004706583 1.0000000
 {e-account,Payroll Account,Pensions2}
[7]
 => {Payroll} 0.004706583 0.9634146
 31.09791
 => {Pensions2}
 {Direct Debit, e-account, Payroll}
[8]
 0.003932082 1.0000000 30.74176
 {Direct Debit, e-account, Pensions2}
 => {Payroll}
 0.003932082 0.9850746
 31.79707
[10] {Direct Debit, e-account, Payroll}
 => {Payroll Account} 0.003693774 0.9393939
 17.06464
 {Direct Debit, e-account, Pensions2}
 => {Payroll Account} 0.003753351 0.9402985
 17.08107
[12] {Direct Debit, e-account, Payroll, Pensions2}
 => {Payroll Account} 0.003693774 0.9393939
 17.06464
[13] {Direct Debit, e-account, Payroll, Payroll Account}
 => {Pensions2}
 0.003693774 1.0000000
 30,74176
 => {Payroll}
[14] {Direct Debit, e-account, Payroll Account, Pensions2}
 0.003693774 0.9841270 31.76648
```

Prediction with Xgboost - eXtreme Gradient Boosting

- Supervised Learning Technique
- Prediction based on set of weak ensemble models to get a strong model.
- Tries to optimize the differentiable loss function(cost associated with each misclassification)

Objective: Prediction of a customer opening a Current Account based on the existing customer features (Test 10K rows and Train 10K rows)

Features:

Sex, Age, Rel At Beg MOnth, Res Index, For Index, Channel, Province Code, Activity Index, Income, Segment

Dependent Variable: CurrentAccount

XGBoost on Santander Data

1. Data Cleanup & Convert all the features into a numeric matrix

santanderTrain\$Sex <- as.numeric(santanderTrain\$Sex)</pre>

2. Tuning Parameters

3. Predictor Selection & Numeric Label

```
#Identify the predictors and the dependent variable
predictors <- colnames(santanderTrain[-ncol(santanderTrain)])
label <- as.numeric(santanderTrain[,ncol(santanderTrain)])
print(table(label))
length(label)</pre>
```

4. Used Cross Validation to identify the best minimal loss


```
cv.nround = 200;
bst.cv = xqb.cv(
  param=param,
  data = as.matrix(santanderTrain[,predictors]),
  label = label.
 > min.loss.idx
  nfold = 3.
 [1] 18
  nrounds=cv.nround,
 > bst.cv$dt[min.loss.idx,]
  prediction=T)
 train.mlogloss.mean train.mlogloss.std test.mlogloss.mean test.mlogloss.std
############## Get the minimum logloss###1:
 0.274907
 0.004019
 0.275241
 0.008179
min.loss.idx = which.min(bst.cv$dt[,test.mlogloss.mean])
cat ("Minimum logloss occurred in round : ", min.loss.idx, "\n")
print(bst.cv$dt[min.loss.idx,])
```

5. Train the model

```
> bst = xqboost(
 param=param,
 data =as.matrix(santanderTrain[,predictors]),
 label = label.
 nrounds=min.loss.idx)
[0]
 train-mlogloss:0.551663
[1]
 train-mlogloss:0.463063
 train-mlogloss:0.405943
[2]
[3]
 train-mlogloss:0.365365
 train-mlogloss:0.337984
[4]
[5]
 train-mlogloss:0.319499
[6]
 train-mlogloss:0.306983
[7]
 train-mlogloss:0.297759
[8]
 train-mlogloss:0.287817
[9]
 train-mlogloss:0.282251
[10]
 train-mlogloss:0.279499
[11]
 train-mlogloss:0.277898
[12]
 train-mlogloss:0.276564
 train-mlogloss:0.275641
[13]
[14]
 train-mlogloss:0.276720
[15]
 train-mlogloss:0.275977
[16]
 train-mlogloss:0.275237
[17]
 train-mlogloss:0.276514
```

6. Predict the results

```
> predictedValue <- predict(bst, as.matrix(santanderTest[,predictors]))</pre>
> head(predictedvalue)
[1] 1 0 1 1 1 1
> santanderTestPredicted <- santanderTest
> santanderTestPredicted <- cbind(santanderTestPredicted,predictedValue)</pre>
> head(santanderTestPredicted)
 Sex Age RelAtBegMOnth ResIndex ForIndex Channel ProvinceCode ActivityIndex Income Segment
[1,]
 6731
 7629
 3918
 1478
 3014
 predictedValue
[1,]
[2,]
[3,]
[5,]
[6,]
```


Conclusion(s)

From market basket analysis / association rules, we learned that

- if a Santander customer has Direct Debit, e-account, and pensions, they will also likely have a Payroll Account.
- Clearly, these people are employed, and likely to use Santander in the future, so long as they are happy customers.

From xgboost, we learned that

- Efficient in predicting the customer product with the set of provided features.
- With the results of XGBoost, we found that Gross Income is a major feature that is used in classifying Cluster 1(No Current Account) and Channel, Age and Province Code are important in classifying Cluster 2(Potential Customers)
- Validation(sum(abs(pred-orig) upon train data provided an accuracy of 80% in prediction.