Customer Lifetime Value (CLV) basics

MACHINE LEARNING FOR MARKETING IN PYTHON


Karolis Urbonas
Head of Analytics & Science, Amazon


What is CLV?

- Measurement of customer value
- Can be historical or predicted
- Multiple approaches, depends on business type
- Some methods are formula-based, some are predictive and distribution based

Historical CLV

- Sum revenue of all past transactions
- Multiply by the profit margin
- Alternatively sum profit of all past transactions, if available
- Challenge 1 does not account for tenure, retention and churn
- Challenge 2 does not account for new customers and their future revenue

Historcal CLV = (Revenue 1 + Revenue 2 + ... + Revenue N) * Profit Margin

Basic CLV formula

- Multiply average revenue with profit margin to get average profit
- Multiply it with average customer lifespan

CLV = Average Revenue * Profit Margin * Average Lifespan

Granular CLV formula

- Multiply average revenue per purchase with average frequency and with profit margin
- Multiply it with average customer lifespan
- Accounts for both average revenue per transaction and average frequency per period

CLV = (Avg. revenue per purchase * Avg. Frequency * Profit Margin) * Avg. Lifespan

Traditional CLV formula

- Multiply average revenue with profit margin
- Multiple average profit with the retention to churn rate
- Churn can be derived from retention and equals 1 minus retention rate
- Accounts for customer loyalty, most popular approach

Introduction to transactions dataset

- Online retail dataset
- Transactions with spent, quantity and other values

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country	TotalSum	InvoiceMonth
416792	572558	22745	POPPY'S PLAYHOUSE BEDROOM	6	2011-10-25 08:26:00	2.10	14286.0	United Kingdom	12.60	2011-10
482904	577485	23196	VINTAGE LEAF MAGNETIC NOTEPAD	1	2011-11-20 11:56:00	1.45	16360.0	United Kingdom	1.45	2011-11
263743	560034	23299	FOOD COVER WITH BEADS SET 2	6	2011-07-14 13:35:00	3.75	13933.0	United Kingdom	22.50	2011-07
495549	578307	72349B	SET/6 PURPLE BUTTERFLY T- LIGHTS	1	2011-11-23 15:53:00	2.10	17290.0	United Kingdom	2.10	2011-11
204384	554656	21756	BATH BUILDING BLOCK WORD	3	2011-05-25 13:36:00	5.95	17663.0	United Kingdom	17.85	2011-05

Introduction to cohorts dataset

- Derived from online retail dataset
- Assigned acquisition month
- Pivot table with customer counts in subsequent months after acquisition
- Will use it to calculate retention rate

CohortIndex	1	2	3	4	5	6	7	8	9	10	11	12	13
AcquisitionMonth													
2010-12	716.0	246.0	221.0	251.0	245.0	285.0	249.0	236.0	240.0	265.0	254.0	348.0	172.0
2011-01	332.0	69.0	82.0	81.0	110.0	90.0	82.0	86.0	104.0	102.0	124.0	45.0	NaN
2011-02	316.0	58.0	57.0	83.0	85.0	74.0	80.0	83.0	86.0	95.0	28.0	NaN	NaN
2011-03	388.0	63.0	100.0	76.0	83.0	67.0	98.0	85.0	107.0	38.0	NaN	NaN	NaN
2011-04	255.0	49.0	52.0	49.0	47.0	52.0	56.0	59.0	17.0	NaN	NaN	NaN	NaN
2011-05	249.0	40.0	43.0	36.0	52.0	58.0	61.0	22.0	NaN	NaN	NaN	NaN	NaN
2011-06	207.0	33.0	26.0	41.0	49.0	62.0	19.0	NaN	NaN	NaN	NaN	NaN	NaN
2011-07	173.0	28.0	31.0	38.0	44.0	17.0	NaN						
2011-08	139.0	30.0	28.0	35.0	14.0	NaN							
2011-09	279.0	56.0	78.0	34.0	NaN								
2011 10	210 N	67.0	20 N	MaN	MaN	MaN	MaN	MaM	MaN	MaN	MaN	MaM	MaN

Calculate monthly retention

Use first month values to calculate cohort sizes

```
cohort_sizes = cohort_counts.iloc[:,0]
```

Calculate retention by dividing monthly active users by their initial sizes and derive churn values


```
retention = cohort_counts.divide(cohort_sizes, axis=0)
churn = 1 - retention
```

Plot the retention values in a heatmap

```
sns.heatmap(retention, annot=True, vmin=0, vmax=0.5, cmap="YlGn")
```


Retention table


Let's calculate some CLV metrics!

MACHINE LEARNING FOR MARKETING IN PYTHON


Calculating and projecting CLV

MACHINE LEARNING FOR MARKETING IN PYTHON


Karolis Urbonas
Head of Analytics & Science, Amazon


The goal of CLV

- Measure customer value in revenue / profit
- Benchmark customers
- Identify maximum investment into customer acquisition
- In our case we'll skip the profit margin for simplicity and use revenue-based CLV formulas

$$CLV = Average Revenue * \frac{Retention Rate}{Churn Rate}$$

Basic CLV calculation

```
# Calculate monthly spend per customer
monthly_revenue = online.groupby(['CustomerID','InvoiceMonth'])['TotalSum'].sum().mean()
# Calculate average monthly spend
monthly_revenue = np.mean(monthly_revenue)
# Define lifespan to 36 months
lifespan_months = 36
# Calculate basic CLV
clv_basic = monthly_revenue * lifespan_months
# Print basic CLV value
print('Average basic CLV is {:.1f} USD'.format(clv_basic))
```

Average basic CLV is 4774.6 USD


Granular CLV calculation

```
# Calculate average revenue per invoice
revenue_per_purchase = online.groupby(['InvoiceNo'])['TotalSum'].mean().mean()
# Calculate average number of unique invoices per customer per month
freq = online.groupby(['CustomerID','InvoiceMonth'])['InvoiceNo'].nunique().mean()
# Define lifespan to 36 months
lifespan_months = 36
# Calculate granular CLV
clv_granular = revenue_per_purchase * freq * lifespan_months
# Print granular CLV value
print('Average granular CLV is {:.1f} USD'.format(clv_granular))
```

```
Average granular CLV is 1635.2 USD
Revenue per purchase: 34.8 USD
Frequency per month: 1.3
```


Traditional CLV calculation

```
# Calculate monthly spend per customer
monthly_revenue = online.groupby(['CustomerID','InvoiceMonth'])['TotalSum'].sum().mean()
# Calculate average monthly retention rate
retention_rate = retention_rate = retention.iloc[:,1:].mean().mean()
# Calculate average monthly churn rate
churn rate = 1 - retention rate
# Calculate traditional CLV
clv_traditional = monthly_revenue * (retention_rate / churn_rate)
# Print traditional CLV and the retention rate values
print('Average traditional CLV is {:.1f} USD at {:.1f} % retention_rate'.format(
 clv_traditional, retention_rate*100))
```

```
Average traditional CLV is 49.9 USD at 27.3 % retention_rate
Monthly average revenue: 132.6 USD
```


Which method to use?

- Depends on the business model.
- Traditional CLV model assumes churn is definitive = customer "dies".
- Traditional model is not robust at low retention values will under-report the CLV.
- Hardest thing to predict frequency in the future.

Let's calculate customer lifetimes values!

MACHINE LEARNING FOR MARKETING IN PYTHON


Data preparation for purchase prediction

MACHINE LEARNING FOR MARKETING IN PYTHON


Karolis Urbonas
Head of Analytics & Science, Amazon


Regression - predicting continuous variable

- Regression type of supervised learning
- Target variable continuous or count variable
- Simplest version linear regression
- Count data (e.g. number of days active) sometimes better predicted by Poisson or Negative Binomial regression

Recency, frequency, monetary (RFM) features

- RFM approach that underlies many feature engineering methods
- Recency time since last customer transaction
- Frequency number of purchases in the observed period
- Monetary value total amount spent in the observed period

Explore the sales distribution by month

```
# Explore monthly distribution of observations
online.groupby(['InvoiceMonth']).size()
```

```
InvoiceMonth
2010-12
 4893
2011-01
 3580
2011-02
 3648
2011-03
 4764
2011-04
 4148
2011-05
 5018
2011-06
 4669
2011-07
 4610
2011-08
 4744
2011-09
 7189
2011-10
 8888
2011-11
 9513
dtype: int64
```


Separate feature data

```
# Exclude target variable
online_X = online[online['InvoiceMonth']!='2011-11']
# Define snapshot date
NOW = dt.datetime(2011,11,1)
# Build the features
features = online_X.groupby('CustomerID').agg({
 'InvoiceDate': lambda x: (NOW - x.max()).days,
 'InvoiceNo': pd.Series.nunique,
 'TotalSum': np.sum,
 'Quantity': ['mean', 'sum']
 }).reset_index()
features.columns = ['CustomerID', 'recency', 'frequency',
 'monetary', 'quantity_avg', 'quantity_total']
```

Review features

print(features.head())

	CustomerID	recency	frequency	monetary	quantity_avg	quantity_total
0	12747.0	27	9	643.33	10.523810	221
1	12748.0	5	107	4576.23	6.727110	3747
2	12749.0	91	2	598.65	8.791667	211
3	12820.0	5	3	202.62	10.307692	134
4	12822.0	31	2	146.15	9.666667	87

Calculate target variable

InvoiceMonth	2010-12	2011-01	2011-02	2011-03	2011-04	2011-05	2011-06	2011-07	2011-08	2011-09	2011-10	2011-11
CustomerID												
12747.0	2	1	0	1	0	2	1	0	1	0	1	1
12748.0	24	2	4	9	3	17	12	8	9	9	10	41
12749.0	0	0	0	0	0	1	0	0	1	0	0	1
12820.0	0	1	0	0	0	0	0	0	0	1	1	0
12822.0	0	0	0	0	0	0	0	0	0	2	0	0


Finalize data preparation and split to train/test

```
# Store identifier and target variable column names
custid = ['CustomerID']
target = ['2011-11']
# Extract target variable
Y = cust_month_tx[target]
# Extract feature column names
cols = [col for col in features.columns if col not in custid]
# Store features
X = features[cols]
```

Split data to training and testing

```
(2529, 5) (2529, 1) (843, 5) (843, 1)
```


Let's work on data preparation exercises!

MACHINE LEARNING FOR MARKETING IN PYTHON


Predicting customer transactions

MACHINE LEARNING FOR MARKETING IN PYTHON


Karolis Urbonas Head of Analytics & Science, Amazon


Modeling approach

- Linear regression to predict next month's transactions.
- Same modeling steps as with logistic regression.

Modeling steps

- 1. Split data to training and testing
- 2. **Initialize** the model
- 3. Fit the model on the training data
- 4. **Predict** values on the testing data
- 5. Measure model performance on testing data

Regression performance metrics

Key metrics:

- Root mean squared error (RMSE) Square root of the average squared difference between prediction and actuals
- Mean absolute error (MAE) Average absolute difference between prediction and actuals
- Mean absolute percentage error (MAPE) Average percentage difference between prediction and actuals (actuals can't be zeros)

Additional regression and supervised learning metrics

- **R-squared** statistical measure that represents the percentage proportion of variance that is explained by the model. Only applicable to regression, **not** classification. **Higher is better.**
- Coefficient **p-values** probability that the regression (or classification) coefficient is observed due to chance. **Lower is better.** Typical thresholds are 5% and 10%.

Fitting the model

```
# Import the linear regression module
from sklearn.linear_model import LinearRegression
# Initialize the regression instance
linreg = LinearRegression()
# Fit model on the training data
linreg.fit(train_X, train_Y)
# Predict values on both training and testing data
train_pred_Y = linreg.predict(train_X)
test_pred_Y = linreg.predict(test_X)
```

Measuring model performance

```
# Import performance measurement functions
from sklearn.metrics import mean_absolute_error
from sklearn.metrics import mean_squared_error
# Calculate metrics for training data
rmse_train = np.sqrt(mean_squared_error(train_Y, train_pred_Y))
mae_train = mean_absolute_error(train_Y, train_pred_Y)
# Calculate metrics for testing data
rmse_test = np.sqrt(mean_squared_error(test_Y, test_pred_Y))
mae_test = mean_absolute_error(test_Y, test_pred_Y)
# Print performance metrics
print('RMSE train: {:.3f}; RMSE test: {:.3f}\nMAE train: {:.3f}, MAE test: {:.3f}'.format(
 rmse_train, rmse_test, mae_train, mae_test))
```

```
RMSE train: 0.717; RMSE test: 1.216
MAE train: 0.514, MAE test: 0.555
```


Interpreting coefficients

- Need to assess statistical significance
- Introduction to statsmodels library
- Gives in-depth model summary

Build regression model with statsmodels

```
# Import the library
import statsmodels.api as sm
# Convert target variable to `numpy` array
train_Y = np.array(train_Y)
# Initialize and fit the model
olsreg = sm.OLS(train_Y, train_X)
olsreg = olsreg.fit()
# Print model summary
print(olsreg.summary())
```

Regression summary table

OLS Regression Results

==========		========	========			======	
Dep. Variable:			R-squared:	:	0.488		
Model:		OLS	Adj. R-squ	uared:	0.487		
Method:	Le	ast Squares	F-statist:	ic:		480.3	
Date:	Sun,	18 Aug 2019	Prob (F-st	tatistic):		0.00	
Time:		17:03:53	Log-Likel:	ihood:		-2769.8	
No. Observations	5:	2529	AIC:		5550.		
Df Residuals:		2524	BIC:		5579.		
Df Model:	5						
Covariance Type:		nonrobust					
=========	coef	std err			[0.025	0.975]	
recency	0.0002	0.000	1.701		-2.92e-05	0.000	
frequency	0.1316	0.003	38.000	0.000	0.125	0.138	
monetary	1.001e-06	3.59e-05	0.028	0.978	-6.95e-05	7.15e-05	
quantity_avg	0.0001	0.000	0.803	0.422	-0.000	0.000	
quantity_total	-0.0001	5.74e-05	-2.562	0.010	-0.000	-3.45e-05	
						======	

Interpreting R-squared

OLS Regression Results

	у	R-squared:	0.488				
	OLS	Adj. R-squ	ared:		0.487		
Lea	ast Squares	F-statisti	.c:		480.3		
					0.00		
Time: 17:03:53							
No. Observations: 2529					5550.		
Df Residuals: 2524					5579.		
Df Model: 5							
Covariance Type: nonrobust							
coef	std err	t	P> t	[0.025	0.975		
0.0002	0.000	1.701	0.089	-2.92e-05	0.000		
0.1316	0.003	38.000	0.000	0.125	0.13		
1.001e-06	3.59e-05	0.028	0.978	-6.95e-05	7.15e-0		
0.0001	0.000	0.803	0.422	-0.000	0.00		
-0.0001	5.74e-05	-2.562	0.010	-0.000	-3.45e-0		
	Sun, : coef 0.0002 0.1316 1.001e-06 0.0001	OLS Least Squares Sun, 18 Aug 2019 17:03:53 s: 2529 2524 5 nonrobust coef std err 0.0002 0.000 0.1316 0.003 1.001e-06 3.59e-05 0.0001 0.000	OLS Adj. R-squ Least Squares F-statisti Sun, 18 Aug 2019 Prob (F-st 17:03:53 Log-Likeli s: 2529 AIC: 2524 BIC: 5 nonrobust coef std err t 0.0002 0.000 1.701 0.1316 0.003 38.000 1.001e-06 3.59e-05 0.028 0.0001 0.000 0.803 -0.0001 5.74e-05 -2.562	OLS Adj. R-squared: Least Squares F-statistic: Sun, 18 Aug 2019 Prob (F-statistic): 17:03:53 Log-Likelihood: s: 2529 AIC: 2524 BIC: 5: nonrobust coef std err t P> t 0.0002 0.000 1.701 0.089 0.1316 0.003 38.000 0.000 1.001e-06 3.59e-05 0.028 0.978 0.0001 0.000 0.803 0.422 -0.0001 5.74e-05 -2.562 0.010	OLS Adj. R-squared: Least Squares F-statistic: Sun, 18 Aug 2019 Prob (F-statistic): 17:03:53 Log-Likelihood: S: 2529 AIC: 2524 BIC: 5 nonrobust coef std err t P> t [0.025] 0.0002 0.000 1.701 0.089 -2.92e-05 0.1316 0.003 38.000 0.000 0.125 1.001e-06 3.59e-05 0.028 0.978 -6.95e-05 0.0001 0.000 0.803 0.422 -0.000		

Interpreting coefficient p-values

OLS Regression Results

==========								
Dep. Variable:		у	R-squared:			0.488		
Model:		OLS	Adj. R-squ	ared:		0.487		
Method:	Le	ast Squares	F-statisti	c:		480.3		
Date:	Sun,	18 Aug 2019	Prob (F-st	atistic):		0.00		
Time:		17:03:53	Log-Likeli	hood:		-2769.8		
No. Observation	is:	2529		5550.				
Df Residuals:		2524	BIC:		5579.			
Df Model:		5						
Covariance Type	::	nonrobust						
==========	=======							
	coef	std err	t	P> t	[0.025	0.975]		
recency	9 9992	0.000	1.701	0.089	_2 020_05	0.000		
frequency		0.003	38.000	0.009	0.125			
monetary			0.028	0.978		7.15e-05		
quantity avg		0.000	0.803	0.422	-0.000			
quantity_avg quantity total			-2.562	0.422	-0.000			
	-0.0001	J./4E-0J	-2.302	0.010	-0.000			

Let's build some regression models!

MACHINE LEARNING FOR MARKETING IN PYTHON

