Performance Evaluation of Class Balancing Techniques for Credit Card Fraud Detection

Dilip Singh Sisodia, Nerella Keerthana Reddy, Shivangi Bhandari Department of Computer Science & Engineering National Institute of Technology Raipur Raipur, India

Abstract— The number of online transactions has unraveled in large proportions with each passing day. Credit card transactions constitute a huge portion of these transactions. The financial losses have also increased analogously along with the credit card fraud transactions. Therefore, fraud detection systems have acquired great importance for banks and financial institutions. As the occurrence of fraud is unlikely in comparison to normally occurring transactions, we are posed with the class imbalance problem and to handle this imbalance problem we use resampling techniques in this paper. We applied oversampling (SMOTE, SMOTE ENN, SAFE SMOTE, ROS, SMOTE TL). On the resampled data, we applied cost sensitive (CSVM, C4.5) and ensemble classifier (Adaboost, Bagging) to evaluate the performances using sensitivity, specificity, G-mean, Area under ROC. We observed that the SMOTE ENN method detects the fraud in a better way than other classifiers in the set of oversampling techniques considered, and TL works better on the set of undersampling techniques taken.

Keywords—class imbalance, cost sensitive, classifiers, ensemble learners, fraud detection, sampling, SMOTE.

I. INTRODUCTION

Fraud has been increasing drastically with the progression of state-of-art technology and worldwide communication[1]. Fraud can be curbed in two ways: prevention and detection. Prevention of data is where a layer of protection is formed to avoid any attacks from the outsiders. It tries to stop fraud from occurring in the first place. In contrast, fraud detection helps in identifying and alerting as soon as it has been perpetrated. So, detection comes into the scene once the prevention has already failed. So, detection must always be running as no one can predict when a breach might occur to the protection given by fraud prevention techniques[2], [3].

Credit card fraud is a critical problem and has accountable importance for financial companies. So, it is imperative to improve fraud detection methods along with security modules that try to prevent fraud. Fraud detection systems are trained using older transactions to decide about future ones. The faster a fraud detection system performs, the better.

In fraud detection, the count of normal cases is much more than the unauthorized cases. This causes a condition called "imbalanced data" where one class of data has a very high number of instances as compared to the other class of data. This leads us to the "class imbalance problem". The most standard machine learning techniques assume or expect the balanced distribution of class[4]. For solving the problem of learning from data sets which are imbalanced, many solutions have been stated in the past few years. Most popular proposed solutions roughly fall into three groups: data-level, algorithm-level, and ensemble solutions. Data-level solutions apply resampling as a preprocessing step to reduce the negative effect caused by class imbalance. Algorithm-level solutions aim to develop new algorithms or modify existing ones to bias learning towards the minority class. Ensemble solutions either modify the ensemble learning algorithms at the data-level to preprocess the data before the learning stage of base classifiers or add a cost-sensitive framework in the process of ensemble learning [5].

In this paper, two types of resampling methods are used oversampling and undersampling for balancing the majority and minority classes.

The remainder of this paper is structured as follows: Section 2 presents the literature review consisting of background and related work. Section3 is about the methodologies containing process flow along with resampling and data mining techniques. Section 4 describes the experimental setup and the results. Lastly, section 5 concludes this paper.

II. RELATED WORK

A. Background

Accurate assessments cannot be made as only checkout data is looked at to make fraud assessment limiting its ability. There is a limited set of options and is susceptible to false positives. A lot of these rules are known to sophisticated fraudsters hence weakening them. The cost can curb extensive research in this area [2]. Also, it's a relatively new area of research that has been improving alongside the boost of internet and technology. So, the research already done is low when compared to other fields. Some models cannot identify frauds that are obvious to the human eye.

The biggest issue could be the non-availability of dataset because most financial institutes are hesitant in giving up such confidential information for research. Even if the data set is available, they are imbalanced. There are also millions of transactions taking place in a day, and such huge data is difficult to process and train as mentioned in [8].

B. Related Work

Credit card fraud detection has been a matter of interest as the technology kept growing. A lot of institutes and individuals have incurred losses that ranged from hundreds to millions of dollars throughout the globe. As the detection and prevention techniques increased, so did the sophistication of fraudsters. To curb such fraudsters, extensive research has started to take place.

The first issue that needed solving was the imbalanced learning problem. Imbalanced data occurs due to the rarity of occurrence of a class of data in the dataset. Even though the problem of credit card fraud is huge, the ratio of fraudsters to legitimate users is very much low. This results in imbalanced data

There are a lot of ways to handle imbalanced data. According to [6], when standard machine learning techniques are used to the imbalanced data, the induction rules that define the majority concepts are often stronger than those of minority concept. According to [9], class-imbalance is studied in a distributed environment on a large scale sparse data. Here it is treated as a cost-sensitive learning problem. Sampling methods are also used in [10], where it is shown that the appropriate preparation of the dataset to be analyzed is the main step for making correct calculations and carrying out a precise prediction. Oversampling techniques such as MTDF, synthetic minority over-sampling technique (SMOTE), ADASYN, MWMOTE, etc. are used for balancing and preparation of large, imbalanced datasets as shown in [11]. Authors in [7] use churn prediction to tackle the imbalance problem.

There is quite some research happening in credit card fraud detection. In [2], the authors have used Artificial Immune System for better accuracy and speed in detecting the fraud detection. In [3], survey Account Signature which steps toward real-time fraud detection. According to [8], one of the best techniques is ensemble learning because of their extraordinary predictive performance on real-life problems. While constructing a credit card fraud detection model, it is essential to extract the right features and characteristics from the transactional credit card data. In [12], the authors use von Mises distribution to increase savings by proposing a new measure in which comparison of the financial cost of a technique is done with a model having none. After that, they came up with an illustrating version of the transaction aggregation strategy, by including a combination criterion when clubbing transactions. There are also a lot of works using different combinations of classifiers and methods to see the best efficiency and speed of detection system.

III. METHODOLOGY

A. Data Description

The credit card fraud data set is collected from Kaggle [6]. The working on whole data set at a time generating the process overhead. Therefore, the dataset is randomly divided

into three small datasets and named them as DS1 DS2, DS3 consisting of ten thousand instances, fifteen thousand instances and twenty thousand instances respectively to generalize the result. To pre-process our data, we have used 5*2 cross-validation technique in which the 2-fold cross validation is performed five times.

B. Process flow

In this paper, the problem of class imbalance is addressed by using the different methods of sampling and some cost-sensitive classifiers. In the process flow (Fig.1), we first extract the three data sets as required. After that, we applied two types of samplings on each of them- oversampling and undersampling. In oversampling, we have used five different types, and we used four types of undersampling. Then to classify the data, we have used three types of classifiers- cost-sensitive C4.5 decision tree, AdaBoost, and bagging. To classify the output of undersampling, we used four classifiers-the three which we have used with oversampling and cost-sensitive support vector machines additionally. Then, we analyze the performance of each of the model based on four types of performance metrics and decide which model has given the best performance.

Fig. 1. The process flow of present work

C. Resampling Strategies

In this paper, we carried out oversampling by increasing the number of minority instances and undersampling by decreasing the number of majority instances.

We used SMOTE, SMOTE ENN, SMOTE TL, SAFE SMOTE, ROS among oversampling techniques. In SMOTE the minority class is over-sampled by creating "synthetic" examples rather than using replacement. In [7], the SMOTE is discussed extensively. SMOTE-ENN is Synthetic Minority Over-Sampling Technique with Edited Nearest Neighbors. In [8], the motivation behind this method is explained. We learn from[9] that Based on SMOTE, Safe-Level-SMOTE assigns each positive instance its safe level before generating synthetic instances Among undersampling methods we applied random undersampling (RUS), condensed nearest neighbor (CNN), CNN TL, TL. RUS is a non-heuristic method that aims to balance class distribution through the random elimination of majority class examples [8]. In CNN the database is summarized by finding only the important data-points [10].TL is Tomek's modification of CNN [11]

D. Data Mining Techniques

We applied cost sensitive and ensemble classifiers to the resampled data. The cost sensitive classification technique incorporates the notion of cost into the design explicitly[12]. In Cost-sensitive classification the costs caused by different kinds of errors are not assumed to be equal, i.e., they are given weights or costs, and the objective is to minimize the expected costs. C4.5 decision tree and CSVM classifiers were used in this category. A cost-sensitive decision tree approach is used for the detecting fraud in[13]. A normal SVM algorithm may do a lot of misclassifications while trying to increase the accuracy of the dataset. To overcome this, the cost-sensitive approach (csvm) is used, in which some errors are given more importance as compared to others[14].

In ensemble classification, we use modified versions of existing classifier algorithms to make them suitable for the problem of class imbalance. Adaboost and bagging were used in this category. In AdaBoost, we use an iterative process to improve the simple boosting process [15]. It focuses on the patterns that are hard to classify. In bagging [38], the training subsets are randomly drawn (with replacement) from the training set. Bagging tries at increasing accuracy by creating an improved aggregated classifier, I^* , by joining various outcomes of classifiers into a single prediction[16].

E. Performance Measures

On the resampled data, we applied cost sensitive and ensemble classifiers to evaluate the performances based on the confusion matrix as shown in Table 1.

TABLE I. CONFUSION MATRIX

	Predicto	Predicted Class				
A c	FALSE	TRUE				

FALSE	True Negative (TN)	False Positive (FP)
TRUE	False Negative (FN)	True Positive (TP)

The performance metrics which we have used in dealing with our problem are sensitivity, specificity [17], G-Mean. [18] and area under the ROC curve, which is used in [19] for credit card fraud detection. Sensitivity, sometimes called as True Positive Rate is a measure of the fraction of positively classified instances, of a model. A high value of sensitivity indicates less number of false negatives, and vice-versa. This is often at odds with specificity. That is, attempting to increase sensitivity would decrease specificity and attempt to increase specificity decreases sensitivity. ROC curve stands for Receiver operating characteristic curve, which is obtained by plotting the True positive rate against false positive rate at different settings of the threshold. The relative trade-offs between true positives and false positives are depicted by the ROC graph [20].

Sensitivity =
$$\frac{TP}{TP + FN}$$

Specificity = $\frac{TN}{TN + FP}$
 $G - Mean = \sqrt{(SN \times SP)}$

IV. EXPERIMENTS AND RESULTS

In the following Section, the experimental results that drive towards our conclusion are presented. The number of frauds, number of non-frauds, and the imbalance ratio present in our datasets is tabulated in Table 2.

TABLE II. DATASETS WITH DIFFERENT IMBALANCE RATIO

Dataset Name	Number of instances	Number of Frauds	Number of non-	Imbalance ratio
			frauds	
DS1	10000	38	9961	0.00381488
DS2	15000	50	14950	0.00334448
DS3	20000	53	19947	0.00265704

To pre-process our data, we have used 5*2 cross-validation technique in which the 2-fold cross validation is performed five times. On this preprocessed data resampling techniques were applied followed by classification methods. The experimental results are shown in Table 3 and 4 and graph 2 to 5..

TABLE III. PERFORMANCE OF OVERSAMPLING TECHNIQUES

			AUC-ROC	SP	SN	G- MEAN
	C4 F	DS 1	0.84445	0.856741	0.842105	0.8493
SMOTE	C4.5 CS	DS 2	0.81337	0.706755	0.92	0.8063
	CS	DS 3	0.86596	0.81009	0.9425	0.8737
	ADA	DS 1	0.92689	0.993072	0.868421	0.9286

_	BOO ST	DS 2	0.91615	0.992307	0.84	0.9129
_	ST					3.3223
		DS 3	0.94943	0.99704	0.90566	0.9502
	BAG	DS 1	0.93954	0.993374	0.894736	0.9427
	GING	DS 2	0.92789	0.995785	0.86	0.9254
	Ciito	DS 3	0.95842	0.99684	0.92452	0.96
	C4.5	DS 1	0.93428	0.925710	0.947368	0.9364
	CS.	DS 2	0.91357	0.997123	0.8	0.8931
	C3	DS 3	0.92498	0.92815	0.92452	0.9263
SMOTE	ADA	DS 1	0.95493	0.995582	0.921052	0.9575
ENN	воо	DS 2	0.95749	0.994983	0.92	0.9567
EIVIV	ST	DS 3	0.94943	0.99704	0.90566	0.9502
	BAG	DS 1	0.96600	0.989157	0.947368	0.9680
	GING	DS 2	0.93561	0.991237	0.88	0.9339
	GING	DS 3	0.94787	0.99393	0.90566	0.9487
	64.5	DS 1	0.92185	0.929424	0.921052	0.9252
	C4.5 CS	DS 2	0.89374	0.887491	0.9	0.8937
	CS	DS 3	0.92158	0.92134	0.924528	0.9229
CNACTE	ADA	DS 1	0.95508	0.995883	0.921052	0.9577
SMOTE	воо	DS 2	0.92745	0.994916	0.86	0.9250
TL	ST	DS 3	0.95789	0.99578	0.924528	0.9594
Ī	BAG GING	DS 1	0.96686	0.990864	0.947368	0.9688
		DS 2	0.93682	0.993645	0.9	0.9456
		DS 3	0.93867	0.99393	0.90566	0.9487
	64.5	DS 1	0.83419	0.961248	0.710526	0.8264
	C4.5	DS 2	0.82521	0.910434	0.74	0.8208
	CS	DS 3	0.75180	0.93633	0.566037	0.728
	ADA	DS 1	0.83130	0.984037	0.684210	0.8205
SAFE	воо	DS 2	0.83180	0.983612	0.68	0.8178
SMOTE	ST	DS 3	0.74082	0.97438	0.5094	0.7045
		DS 1	0.85924	0.986346	0.736842	0.8525
	BAG	DS 2	0.85468	0.989364	0.72	0.8440
	GING	DS 3	0.72502	0.97914	0.47169	0.6795
		DS 1	0.92427	0.929424	0.921052	0.9252
	C4.5	DS 2	0.89856	0.997123	0.8	0.8931
	CS	DS 3	0.75180	0.93633	0.566037	0.728
	ADA	DS 1	0.95623	0.998192	0.921052	0.9588
ROS	ВОО	DS 2	0.86943	0.998862	0.74	0.8597
	ST	DS 3	0.91256	0.92134	0.924528	0.9229
<u> </u>		DS 1	0.97042	0.997992	0.947368	0.9723
	BAG	DS 2	0.87876	0.997525	0.76	0.8707
	GING	DS 3	0.91256	0.92134	0.924528	0.9229

In Table 3, results show that SMOTE ENN performed the best among all oversampling methods. In most of the cases bagging performed better among classifiers.

TABLE IV. PERFORMANCE OF OVERSAMPLING TECHNIQUES.

			AUC-ROC	SP	SN	G- MEAN
	C4 F	DS 1	0.840928	0.76749	0.92105	0.8407
	C4.5 CS	DS 2	0.93953177	0.89906	0.98	0.9386
	CS	DS 3	0.48098429	0.00015	0.9622	0.0117
	ADAD	DS 1	0.94303646	0.97179	0.92105	0.9460
RUS	ADAB OOST	DS 2	0.94408027	0.90816	0.98	0.9433
		DS 3	0.94987022	0.9597	0.94339	0.9515
	BAGGI NG	DS 1	0.93831877	0.96235	0.92105	0.9414
		DS 2	0.92685619	0.91371	0.94	0.9267
		DS 3	0.95257979	0.9851	0.9245	0.9543
	CSVM CS	DS 1	0.96575706	0.98865	0.94736	0.9677
		DS 2	0.9129097	0.94581	0.88	0.9123
		DS 3	0.95446029	0.9889	0.9245	0.9561
CNINI	C4.5	DS 1	0.59447791	0.18893	1	0.4346
CNN	CS	DS 2	0.62264214	0.34528	0.9	0.5574

ADAB OOST							
ADAB OOST DS 2 0.88123746 0.96247 0.8 0.8774 DS 3 0.90254635 0.91963 0.88679 0.9030 BAGGI NG DS 1 0.9156197 0.99909 0.84210 0.9172 DS 2 0.85979933 0.97959 0.74 0.8514 DS 3 0.95855287 0.99528 0.9245 0.9591 CSVM CS DS 1 0.95330714 0.98875 0.92105 0.9543 DS 2 0.83816054 0.95632 0.72 0.8297 DS 3 0.90379354 0.99849 0.811 0.897 C4.5 CS DS 1 0.55623924 0.19817 0.92105 0.4272 DS 2 0.7126087 0.48521 0.94 0.6753 DS 3 0.56292303 0.01442 1 0.0120 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 TL BAGGI NG DS 2 0.86822742 0.93645 0.8 0.8655 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619	1		DS 3	0.48098429	0.00015	0.9622	0.0117
OOST		ADAD	DS 1	0.94745508	0.98062	0.92105	0.9503
BAGGI NG			DS 2	0.88123746	0.96247	0.8	0.8774
CSVM CS DS 2 0.85979933 0.97959 0.74 0.8514 CSVM CS DS 3 0.95855287 0.99528 0.9245 0.9591 DS 1 0.95330714 0.98875 0.92105 0.9543 DS 2 0.83816054 0.95632 0.72 0.8297 DS 3 0.90379354 0.99849 0.811 0.897 DS 1 0.55623924 0.19817 0.92105 0.4272 DS 2 0.7126087 0.48521 0.94 0.6753 DS 3 0.56292303 0.01442 1 0.0120 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 DS 2 0.868822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619		0031	DS 3	0.90254635	0.91963	0.88679	0.9030
NG DS 2 0.85979933 0.97959 0.74 0.8514 DS 3 0.95855287 0.99528 0.9245 0.9591 CSVM CS DS 1 0.95330714 0.98875 0.92105 0.9543 DS 2 0.83816054 0.95632 0.72 0.8297 DS 3 0.90379354 0.99849 0.811 0.897 C4.5 CS DS 3 0.5629234 0.19817 0.92105 0.4272 DS 3 0.56292303 0.01442 1 0.0120 ADAB OOST DS 3 0.83998385 0.76568 0.92105 0.8397 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 DS 1 0.91401327 0.97088 0.86842 0.9182 NG DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619		DACCI	DS 1	0.9156197	0.99909	0.84210	0.9172
CSVM CS DS 3 0.95855287 0.99528 0.9245 0.9591 CSVM CS DS 1 0.95330714 0.98875 0.92105 0.9543 DS 2 0.83816054 0.95632 0.72 0.8297 DS 3 0.90379354 0.99849 0.811 0.897 DS 1 0.55623924 0.19817 0.92105 0.4272 DS 2 0.7126087 0.48521 0.94 0.6753 DS 3 0.56292303 0.01442 1 0.0120 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 1 0.83998385 0.76568 0.92105 0.8397 DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 TL BAGGI NG DS 1 0.91401327 0.97088 0.86842 0.9182 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619			DS 2	0.85979933	0.97959	0.74	0.8514
CSVM CS DS 2 0.83816054 0.95632 0.72 0.8297 DS 3 0.90379354 0.99849 0.811 0.897 DS 1 0.55623924 0.19817 0.92105 0.4272 DS 2 0.7126087 0.48521 0.94 0.6753 DS 3 0.56292303 0.01442 1 0.0120 DS 3 0.56292303 0.01442 1 0.0120 DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 DS 1 0.91401327 0.97088 0.86842 0.9182 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619	į į	ING	DS 3	0.95855287	0.99528	0.9245	0.9591
CS	ļ	CC) /A 4	DS 1	0.95330714	0.98875	0.92105	0.9543
CALS CS			DS 2	0.83816054	0.95632	0.72	0.8297
CA.5 CS DS 2 0.7126087 0.48521 0.94 0.6753 0.56292303 0.01442 1 0.0120 0.83998385 0.76568 0.92105 0.8397 0.83998385 0.76568 0.92105 0.8397 0.86 0.8957 0.83 0.90235778 0.8828 0.9245 0.9034 0.9		CS	DS 3	0.90379354	0.99849	0.811	0.897
CS DS 2 0.7126087 0.48521 0.94 0.6753 DS 3 0.56292303 0.01442 1 0.0120 ADAB OOST DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 TL BAGGI NG DS 1 0.91401327 0.97088 0.86842 0.9182 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619		64.5	DS 1	0.55623924	0.19817	0.92105	0.4272
CNN TL BAGGI NG DS 3 0.56292303 0.01442 1 0.0120 0.83998385 0.76568 0.92105 0.8397 0.89648829 0.93297 0.86 0.8957 0.89245 0.9034 0.91401327 0.97088 0.86842 0.9182 0.952 0.86822742 0.93645 0.8 0.8655 0.953 0.87353161 0.87791 0.8679 0.7619	į į		DS 2	0.7126087	0.48521	0.94	0.6753
CNN TL BAGGI NG NG DS 2 0.89648829 0.93297 0.86 0.8957 0.90235778 0.8828 0.9245 0.9034 0.91401327 0.97088 0.86842 0.9182		CS	DS 3	0.56292303	0.01442	1	0.0120
CNN TL BAGGI NG DS 2 0.89648829 0.93297 0.86 0.8957 DS 3 0.90235778 0.8828 0.9245 0.9034 DS 1 0.91401327 0.97088 0.86842 0.9182 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619	l l	ADAD	DS 1	0.83998385	0.76568	0.92105	0.8397
CNN DS 3 0.90235778 0.8828 0.9245 0.9034 TL BAGGI NG DS 1 0.91401327 0.97088 0.86842 0.9182 DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619			DS 2	0.89648829	0.93297	0.86	0.8957
BAGGI NG DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619	CNN		DS 3	0.90235778	0.8828	0.9245	0.9034
NG DS 2 0.86822742 0.93645 0.8 0.8655 DS 3 0.87353161 0.87791 0.8679 0.7619	TL		DS 1	0.91401327	0.97088	0.86842	0.9182
DS 3 0.87353161 0.87791 0.8679 0.7619			DS 2	0.86822742	0.93645	0.8	0.8655
			DS 3	0.87353161	0.87791	0.8679	0.7619
OSMA DS 1 0.96628728 0.96114 0.97368 0.9673	l l	CC) //\ 4	DS 1	0.96628728	0.96114	0.97368	0.9673
CSVM DS 2 0.82849498 0.95699 0.7 0.8184		CS	DS 2	0.82849498	0.95699	0.7	0.8184
DS 3 0.95293911 0.98405 0.9245 0.9097	į į		DS 3	0.95293911	0.98405	0.9245	0.9097
DS 1 0.97002297 0.99718 0.94736 0.9719		C4.F	DS 1	0.97002297	0.99718	0.94736	0.9719
C4.5 CS DS 2 0.92725753 0.99451 0.86 0.9248			DS 2	0.92725753	0.99451	0.86	0.9248
DS 3 0.48098429 0.00015 0.9622 0.0117		CS	DS 3	0.48098429	0.00015	0.9622	0.0117
DS 1 0.93020654 0.99969 0.86842 0.9317	l j	ADAD	DS 1	0.93020654	0.99969	0.86842	0.9317
ADAB OOST DS 2 0.90983278 0.99966 0.82 0.9053	TL		DS 2	0.90983278	0.99966	0.82	0.9053
		0031	DS 3	0.9608339	0.9984	0.9245	0.9614
DS 1 0.94265634 0.99959 0.89473 0.9457		DAGGI	DS 1	0.94265634	0.99959	0.89473	0.9457
BAGGI DS 2 0.86973244 0.99946 0.74 0.8600			DS 2	0.86973244	0.99946	0.74	0.8600
DS 3 0.95161765 0.99959 0.90566 0.9514		NG	DS 3	0.95161765	0.99959	0.90566	0.9514
DS 1 0.97122777 0.99959 0.94736 0.9731	l j	667.47.4	DS 1	0.97122777	0.99959	0.94736	0.9731
CSVM DS 2 0.83816054 0.95632 0.72 0.8297	l l		DS 2	0.83816054	0.95632	0.72	0.8297
DS 3 0.95446029 0.9889 0.9245 0.9561	ļ	CS	DS 3	0.95446029	0.9889	0.9245	0.9561

From Table 4, it is observed that TL performed the best among all oversampling methods. In most of the cases cost, sensitive support vector machine (SVM) performed better among classifiers.

The following graphs depict the Area under ROC and G-means of different oversampling and sampling methods used.

Fig. 2. AUC for oversampling methods

Fig. 3. G-Mean for oversampling method.

Fig. 4. AUC for undersampling methods.

Fig. 5. G-Mean for under sampling method.

During experiments, we have observed that the time taken to apply a model containing under-sampling is very much lesser than the time taken to apply the same model, but by using oversampling. On closely studying all the above tables and bar graphs, we can find the sampling method which is producing a better result than the others. As we saw, in most of the cases, the SMOTE ENN has given better performance metric values in comparison with the others. While in the case of undersampling methods, the TL method has given better values of performance metrics as compared to the other methods.

V. CONCLUSION

In this paper, the effect of different sampling methods on the performance of the classifier, using credit card fraud date set with class imbalance is evaluated. The data used here consists of the twenty-eight principal components that are obtained by applying principal component analysis (PCA) on the real data, and the variables time, amount and class.

Three datasets are consisting of ten thousand, fifteen thousand and twenty thousand instances respectively. Five types of over-sampling methods, four types of under-sampling methods have been used. After that, some cost-sensitive classifiers and ensemble classifiers are applied to the data. Finally, the performance metrics are used to evaluate the performance of different methods.

On comparison of the classifiers which performed better with all the sampling methods are- the bagging classifier performed better than others when oversampling is used in the model, and the cost-sensitive support vector machines perform better in comparison to others in cases where undersampling is used. From the experiments that we have done, we can conclude that the SMOTE ENN oversampling method has given best performance than the others, while the TL undersampling method has given the best performance in comparison to others.

References

- N. S. Halvaiee and M. K. Akbari, "A novel model for credit card fraud detection using Artificial Immune Systems," *Applied Soft Computing Journal*, vol. 24, pp. 40–49, 2014.
- [2] E. Michael and S. Pedro, "A survey of signature-based methods for financial fraud detection," *Computer and security*, vol. vol 28, no. 6, pp. 381–394.
- [3] B. Adrian, "Detecting and Preventing Fraud with Data Analytics," Procedia Economics and Finance, vol. 32, no. 15, pp. 1827–1836, 2015
- [4] H. He and E. A. Garcia, "Learning from Imbalanced Data," *IEEE Transactions on knowledge and data engineering*, vol. 21, no. 9, pp. 1263–1284, 2009.
- [5] B. Zhu, B. Baesens, and K. L. M. Seppe, "An empirical comparison of techniques for the class imbalance problem in churn prediction," *Information Sciences*, vol. 408, pp. 84–99, 2017.
- [6] A. Dal Pozzolo, O. Caelen, R. A. Johnson, and G. Bontempi, "Calibrating Probability with Undersampling for Unbalanced Classification," in *In IEEE Symposium on Computational Intelligence and Data Mining (CIDM)*, 2015, pp. 159–166.
- [7] N. V. Chawla, K. W. Bowyer, L. O. Hall, and W. P. Kegelmeyer, "SMOTE: Synthetic minority over-sampling technique," *Journal of Artificial Intelligence Research*, vol. 16, pp. 321–357, 2002.
- [8] G. E. a. P. a. Batista, R. C. Prati, and M. C. Monard, "A study of the behavior of several methods for balancing machine learning training

- data," ACM SIGKDD Explorations Newsletter, vol. 6, no. 1, p. 20,
- [9] C. Bunkhumpornpat, K. Sinapiromsaran, and C. Lursinsap, "Safelevel-SMOTE: Safe-level-synthetic minority over-sampling technique for handling the imbalanced class problem," Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics), vol. 5476 LNAI, pp. 475-482, 2009.
- [10] P. Hart, "The condensed nearest neighbor rule (Corresp.)," IEEE Transactions on Information Theory, vol. 14, no. 3, pp. 515-516,
- [11] I. Tomek, "Two Modifications of CNN," IEEE Transactions on Systems, Man, and Cybernetics, vol. SMC-6, no. 11, pp. 769-772,
- [12] B. Krishnapuram, S. Yu, and R. B. Rao, Cost-Sensitive Machine Learning. CRC Press, 2011.
- [13] Y. Sahin, S. Bulkan, and E. Duman, "A cost-sensitive decision tree approach for fraud detection," Expert Systems with Applications, vol. 40, no. 15, pp. 5916-5923, 2013.
- D. Yuanhong, C. Hongchang, and P. Tao, "Cost-Sensitive Support Vector Machine Based on Weighted Attribute," in *International* [14] Forum on Information Technology and Applications (IFITA'09), 2009, pp. 690-692.
- [15] H. Falaki, "AdaBoost Algorithm," Startrinity. [Online]. Available: http://startrinity.com/VideoRecognition/Resources/Adaboost/boosti ng algori%0Athm 2.pdf.
- J. R. Quinlan, "Bagging, boosting, and C4.5," in Proceedings of the [16] Thirteenth National Conference on Artificial Intelligence, 2006, vol. 5, pp. 725-730.
- S. Russell, "sample complexity," p. 122, 1994. M. Al Helal, M. S. Haydar, S. Al, and M. Mostafa, "Algorithms [17] [18] Efficiency Measurement on Imbalanced Data using Geometric Mean and Cross-Validation," in *International Workshop on* Computational Intelligence (IWCI), 2016, pp. 110-114.
- J. West and M. Bhattacharya, "Some Experimental Issues in [19] Financial Fraud Mining," Procedia - Procedia Computer Science, vol. 80, pp. 1734-1744, 2016.
- T. Fawcett, "An introduction to ROC analysis," *Pattern recognition letters*, vol. 27, no. 8, pp. 861–874, 2006. [20]