

MetaFraud: A Meta-Learning Framework for Detecting Financial Fraud Author(s): Ahmed

Abbasi, Conan Albrecht, Anthony Vance and James Hansen Source: MIS Quarterly,

December 2012, Vol. 36, No. 4 (December 2012), pp. 1293-1327

Published by: Management Information Systems Research Center, University of

Minnesota

Stable URL: https://www.jstor.org/stable/41703508

REFERENCES

Linked references are available on JSTOR for this article: https://www.jstor.org/stable/41703508?seq=1&cid=pdf

reference#references_tab_contents

You may need to log in to JSTOR to access the linked references.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at https://about.jstor.org/terms

Management Information Systems Research Center, University of Minnesota is collaborating with JSTOR to digitize, preserve and extend access to MIS Quarterly

METAFRAUD: A META-LEARNING FRAMEWORK FOR DETECTING FINANCIAL FRAUD¹

Ahmed Abbasi

McIntire School of Commerce, University of Virginia, Charlottesville, VA 22908 U.S.A. {abbasi@comm.virginia.edu}

Conan Albrecht, Anthony Vance, and James Hansen

Information Systems Department, Marriott School of Management, Brigham Young University, Provo, UT 84606 U.S.A. {ca@byu.edu} {anthony@vance.name} {james_hansen@byu.edu}

Financial fraud can have serious ramifications for the long-term sustainability of an organization, as well as adverse effects on its employees and investors, and on the economy as a whole. Several of the largest bankruptcies in U.S. history involved firms that engaged in major fraud. Accordingly, there has been considerable emphasis on the development of automated approaches for detecting financial fraud. However, most methods have yielded performance results that are less than ideal. In consequence, financial fraud detection continues as an important challenge for business intelligence technologies.

In light of the need for more robust identification methods, we use a design science approach to develop MetaFraud, a novel meta-learning framework for enhanced financial fraud detection. To evaluate the proposed framework, a series of experiments are conducted on a test bed encompassing thousands of legitimate and fraudulent firms. The results reveal that each component of the framework significantly contributes to its overall effectiveness. Additional experiments demonstrate the effectiveness of the meta-learning framework over state-of-the-art financial fraud detection methods. Moreover, the MetaFraud framework generates confidence scores associated with each prediction that can facilitate unprecedented financial fraud detection performance and serve as a useful decision-making aid. The results have important implications for several stakeholder groups, including compliance officers, investors, audit firms, and regulators.

Keywords: Fraud detection, financial statement fraud, feature construction, meta-learning, business intelligence, design science

Introduction

Financial fraud has important implications for investors, regulators, auditors, and the general public. In recent years,

⁸Hsinchun Chen, Roger Chiang, and Veda Storey were the accepting senior editors for this paper. Gediminas Adomavicius served as the associate editor.

The appendix for this paper is located in the "Online Supplements" section of the MIS Quarterly's website (http://www.misq.org). several high-profile frauds have been uncovered. These frauds have had a significant negative impact on the economy and stock markets worldwide, and have resulted in a general loss of confidence in the integrity of businesses (Albrecht, Albrecht, and Albrecht 2008; Carson 2003). For instance, major frauds at Enron, WorldCom, and several other firms were the principal catalyst of a 78 percent drop in the NASDAQ Index between 2000 and 2002. Despite the resulting changes to basic accounting and internal control procedures, the problem has not abated, as the number of known

Quarterly -

MetaFraud: A Meta-Learning Framework for Detecting Financial Fraud1

Ahmed Abbasi

McIntire School of Commerce, University of Virginia, Charlottesville, VA 22908 U.S.A. {abbasi@comm.virginia.edu}

Conan Albrecht, Anthony Vance, and James Hansen

Information Systems Department, Marriott School of Management, Brigham Young University, Provo, UT 84606 U.S.A. {ca@byu.edu} {anthony@vance.name} {james_hansen@byu.edu}

Financial fraud can have serious ramifications for the long-term sustainability of an organization , as well as adverse effects on its employees and investors , and on the economy as a whole. Several of the largest bankruptcies in U.S. history involved firms that engaged in major fraud. Accordingly , there has been considerable emphasis on the development of automated approaches for detecting financial fraud. However , most methods have yielded performance results that are less than ideal. In consequence , financial fraud detection continues as an important challenge for business intelligence technologies.

In light of the need for more robust identification methods , we use a design science approach to develop MetaFraud, a novel meta-learning framework for enhanced financial fraud detection. To evaluate the proposed framework, a series of experiments are conducted on a test bed encompassing thousands of legitimate

and fraudulent firms. The results reveal that each component of the framework significantly contributes to its overall effectiveness. Additional experiments demonstrate the effectiveness of the meta-learning framework over state-of-the-art financial fraud detection methods. Moreover, the MetaFraud framework generates confidence scores associated with each prediction that can facilitate unprecedented financial fraud detection performance and serve as a useful decision-making aid. The results have important implications for several stakeholder groups, including compliance officers, investors, audit firms, and regulators.

Keywords: Fraud detection, financial statement fraud, feature construction, meta-learning, business intelligence, design science

several high-profile frauds have been uncovered. These frauds have had a significant negative impact on the economy

Introduction

Financial fraud has important implications for investors,

regulators, auditors, and the general public. In recent years,

and stock markets worldwide, and have resulted in a general

loss of confidence in the integrity of businesses (Albrecht, Albrecht, and Albrecht 2008; Carson 2003). For instance, major frauds at Enron, WorldCom, and several other firms

were the principal catalyst of a 78 percent drop in the

^sinchun Chen, Roger Chiang, and Veda Storey were the accepting senior

editors for this paper. Gediminas Adomavicius served as the associate

changes to basic accounting and internal control pro- cedures, the

NASDAQ Index between 2000 and 2002. Despite the resulting problem has not abated, as the number of known

The appendix for this paper is located in the "Online Supplements" section of the MIS Quarterly's website (http://www.misq.org).

Table 1. Largest Bankruptcies in U.S. History								
	Company	Assets (Billions)	When Filed	Fraud Involved?				
1.	Lehman Brothers, Inc.	\$691.0	September 2008	Yes				
2.	Washington Mutual, Inc.	\$327.9	September 2008	Not yet determined				
3.	WorldCom, Inc.	\$103.9	July 2002	Yes				
4.	General Motors Corp.	\$91.0	June 2009	Not yet determined				
5.	CIT Group, Inc.	\$80.4	November 2009	Not yet determined				
6	Enron Corp.	\$65.5	December 2001	Yes				
7.	Conseco, Inc.	\$61.4	December 2002	Yes				
8.	Chrysler, LLC	\$39.3	April 2009	Not yet determined				
9.	Thornburg Mortgage, Inc.	\$36.5	May 2009	Not yet determined				
10.	Pacific Gas & Electric Co.	\$36.2	April 2001	No				

Source: Bankruptcydata.com (2010)

frauds in the United States has increased considerably in the past 10 years (Dechow et al. 2011). According to the Association of Certified Fraud Examiners (2010), the typical organization loses an estimated 5 percent of its total annual revenue to fraud. Moreover, many of the fraud schemes responsible for these losses span several years, underscoring the ineffectiveness of existing fraud prevention mechanisms.

Financial fraud has also contributed to the bankruptcy of major organizations. Table 1 shows that 4 of the 10 largest bankruptcies in U.S. history were associated with major financial frauds (in bold). Three other major bankruptcies, Refco, Global Crossing, and Adelphia (the 13th, 15th, and 21th largest bankruptcies), were also associated with financial frauds. There has not been sufficient time to know whether some of the other recent bankruptcies involved fraudulent activities.

Moreover, the problem appears to have global reach. For example, major incidents in Australia (Harris Scarfe and HIH), Italy (Parmalat), France (Vivendi), the Netherlands (Royal Ahold), Korea, (SKGlobal), China (YGX), Japan (Livedoor Co.), and India (Satyam) indicate that financial fraud is occurring not just in the United States, but throughout the world (Albrecht, Albrecht, and Albrecht 2008). The Association of Certified Fraud Examiners estimates that every year, worldwide financial fraud losses exceed a trillion dollars. This estimate is based on hundreds of documented financial fraud cases every year in Europe, Asia, Africa, South America, and Oceania, coupled with the reality that many frauds (and resulting losses) go undetected.

In addition to the large-scale economic implications, three stakeholders in particular stand to benefit from enhanced financial fraud detection capabilities: investors, audit firms, and government regulators (Cecchini et al. 2010; Lin et al. 2003). Investors-a term we use broadly to include individuals, investment firms, rating agencies, and others-often have little inside information on potential fraud risk. Fraud detection tools could allow investors to make better informed decisions (Albrecht, Albrecht, and Dunn 2001). The second group, audit firms, could benefit by using a fraud risk assessment during the client acceptance period, as well as during routine audits (Albrecht, Albrecht, and Albrecht 2008; Cecchini et al. 2010). Finally, enhanced fraud detection tools could help a third group, government regulators. Since regulators are typically limited in terms of their available time and resources, effective fraud detection tools could allow them to better prioritize and focus their investigatory efforts (Albrecht, Albrecht, and Dunn 2001; Dechow et al. 2011).

Despite these needs, existing methods for financial fraud detection have been unable to provide adequate fraud detection capabilities, with most studies on U.S. firms attaining detection rates of less than 70 percent (Cecchini et al. 2010; Green and Choi 1997; Lin et al. 2003). Moreover, many prior studies utilized internal (i.e., non-public) data, which is more costly and time-consuming to acquire, and is generally unavailable to many of the aforementioned stakeholders (Cecchini et al. 2010). For instance, even audit firms and regulators do not have access to internal data until an audit/ investigation is already taking place (Albrecht, Albrecht, and Albrecht 2008). A need remains for techniques capable of providing enhanced detection of financial fraud using publicly available information. While financial fraud can never be confirmed without a full investigation, advances in fraud detection methods may provide red flags that warn stakeholders of the likelihood of fraud (Bay et al. 2006).

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud Company Assets (Billions) When Filed Fraud Involved? 1. Lehman Brothers, Inc. \$691.0 September 2008 Yes

- 2. Washington Mutual, Inc. \$327.9 September 2008 Not yet determined 3. WorldCom, Inc. \$103.9 July 2002 Yes
- 4. General Motors Corp. \$91 .0 June 2009 Not yet determined 5. CIT Group, Inc. \$80.4 November 2009 Not yet determined 6 Enron Corp. \$65.5 December 2001 Yes
- 7. Conseco, Inc. \$61.4 December 2002 Yes
- 8. Chrysler, LLC \$39.3 April 2009 Not yet determined 9. Thornburg Mortgage, Inc. \$36.5 May 2009 Not yet determined 10. Pacific Gas & Electric Co. \$36.2 April 2001 No Source: Bankruptcydata.com (2010)

largest bankruptcies), were also associated with financial and resources, effective fraud detection tools could allow

frauds in the United States has increased considerably in the past 10 years (Dechow et al. 201 1). According to the Association of Certified Fraud Examiners (2010), the typical organization loses an estimated 5 percent of its total annual revenue to fraud. Moreover, many of the fraud schemes responsible for these losses span several years, underscoring the ineffectiveness of existing fraud prevention mechanisms.

Financial fraud has also contributed to the bankruptcy of major organizations. Table 1 shows that 4 of the 10 largest bankruptcies in U.S. history were associated with major financial frauds (in bold). Three other major bankruptcies, Refco, Global Crossing, and Adelphia (the 13th, 15th, and 21st

frauds. There has not been sufficient time to know whether some of the other recent bankruptcies involved fraudulent activities.

Moreover, the problem appears to have global reach. For example, major incidents in Australia (Harris Scarfe and HIH), Italy (Parmalat), France (Vivendi), the Netherlands (Royal Ahold), Korea, (SKGlobal), China (YGX), Japan

(Livedoor Co.), and India (Satyam) indicate that financial fraud is occurring not just in the United States, but throughout the world (Albrecht, Albrecht, and Albrecht 2008). The Association of Certified Fraud Examiners estimates that every year, worldwide financial fraud losses exceed a trillion

dollars. This estimate is based on hundreds of documented financial fraud cases every year in Europe, Asia, Africa,

South America, and Oceania, coupled with the reality that

many frauds (and resulting losses) go undetected. available information. While financial fraud can never be confirmed without In addition to the large-scale economic implications, three

stakeholders in particular stand to benefit from enhanced

financial fraud detection capabilities: investors, audit firms, and government regulators (Cecchini et al. 2010; Lin et al. 2003). Investors - a term we use broadly to include individuals, investment firms, rating agencies, and others - often have little inside information on potential fraud risk. Fraud detection tools could allow investors to make better informed decisions (Albrecht, Albrecht, and Dunn 2001). The second group, audit firms, could benefit by using a fraud risk assessment during the client acceptance period, as well as during routine audits (Albrecht, Albrecht, and Albrecht 2008; Cecchini et al. 20 1 0). Finally, enhanced fraud detection tools could help a third group, government regulators. Since

them to better prioritize and focus their investigatory efforts (Albrecht, Albrecht, and Dunn 2001; Dechow et al. 2011).

regulators are typically limited in terms of their available time

Despite these needs, existing methods for financial fraud detection have been unable to provide adequate fraud detection capabilities, with most studies on U.S. firms attaining detection rates of less than 70 percent (Cecchini et al. 2010; Green and Choi 1 997; Lin et al. 2003). Moreover, many prior studies utilized internal (i.e., non-public) data, which is more costly and time-consuming to acquire, and is generally unavailable to many of the aforementioned stakeholders (Cecchini et al. 2010). For instance, even audit firms and regulators do not have access to internal data until an audit/investigation is already taking place (Albrecht, Albrecht, and

Albrecht 2008). A need remains for techniques capable of providing enhanced detection of financial fraud using publicly a full investigation, advances in fraud

detection methods may provide red flags that warn stakeholders of the likelihood of fraud (Bay et al. 2006). This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Recent developments in business intelligence (BI) tech- nologies have elevated the potential for discovering patterns associated with complex problem domains (Watson and

Wixom 2007), such as fraud (Bolton and Hand 2002). Broadly, BI technologies facilitate historical, current, and predictive views of business operations (Shmueli et al. 2007), and may suggest innovative and robust methods for predicting the occurrence of fraud (Anderson-Lehman et al. 2004). In fact, fraud detection is recognized as an important application area for predictive BI technologies (Brachman et al. 1996; Michalewicz et al. 2007). Since BI tools facilitate an improved understanding of organizations' internal and external environments (Chung et al. 2005), enhanced financial fraud detection methods could greatly benefit the aforementioned stakeholder groups: investors, audit firms, and regulators. The research objective of this study is to develop a business intelligence framework for detecting financial fraud using publicly available information with demonstratively better performance than that achieved by previous efforts.

To achieve this objective, we adopted the design science paradigm to guide the development of the IT artifact, the MetaFraud framework (Hevner et al. 2004). In doing so, we selected meta-learning as the kernel theory to guide the design

of the IT artifact. Meta-learning is a specialized form of machine learning that is able to learn about the learning process itself to increase the quality of results obtained (Brázdil et al. 2008). This ability was especially useful in our context because of the complexities and nuances associated with fraud detection (Abbasi et al. 20 1 0; Virdhagriswaran and Dakin 2006). The MetaFraud framework encompasses four components that advocate the use of a rich set of measures derived from publicly available financial statements, coupled with robust classification mechanisms. We rigorously evaluated our framework in a series of experiments that demonstrate the utility of each individual component of the framework, as well as the framework's overall effectiveness in comparison to existing state-of-the-art financial fraud detection methods.

The research contribution of this paper is the MetaFraud framework, which demonstrates that BI techniques (Shmueli et al. 2010; Vercellis 2009) based on meta-learning can be integrated via a design science artifact to detect financial fraud with substantially higher performance than that obtained by previous research. Important aspects of the architecture and process of MetaFraud include (1) robust feature construction, which includes organizational and industry contextual information and the use of quarterly and annual data, and (2) a method of fusing stacked generalization, semi-supervised learning, and adaptive/active learning. We demonstrate in the paper how these two facets of the framework substantially

vering patterns (Watson and i Hand 2002). d, current, and zeli et al. 2007). ls for predicting et al. 2004). In tant application an et al. 1996; acilitate an imnal and external financial fraud aforementioned and regulators. elop a business ial fraud using tratively better efforts.

nce (BI) tech-

gn science para-T artifact, the In doing so, we guide the design ialized form of ut the learning esults obtained lly useful in our nces associated agriswaran and compasses four set of measures ements, coupled rigorously evalnts that demonnt of the frameeffectiveness in ial fraud detec-

the MetaFraud niques (Shmueli learning can be detect financial an that obtained the architecture eature construcastry contextual al data, and (2) a semi-supervised monstrate in the rk substantially enhance fraud detection capabilities over existing techniques. Further, we provide (3) a confidence-level measure that identified a large subset of fraud cases at over 90 percent legitimate and fraud recall, making fraud detection using public information practicable for various stakeholders.

The remainder of this paper is organized as follows. The next section reviews previous efforts to identify financial fraud, and shows the need for more robust methods. The subsequent section introduces the meta-learning kernel theory, and describes its usefulness in the context of financial fraud. It also introduces six hypotheses by which the design artifact was evaluated. The design of the MetaFraud framework is then outlined, and details of the financial measures derived from publicly available information used to detect fraud are presented. The fifth section describes the experiments used to evaluate the MetaFraud framework, and reports the results of the hypothesis testing. A discussion of the experimental results and their implications follows. Finally, we offer our conclusions.

Literature Review

While prior financial fraud detection research has occasionally utilized internal data (e.g., auditor-client relationships, personal and behavioral characteristics, internal control overrides), most recent studies recognized that this strategy is problematic for most stakeholders because internal data sources are not readily available to investors, auditors, or regulators (Albrecht, Albrecht, and Albrecht 2008; Cecchini et al. 2010; Dechow et al. 2011). Accordingly, we limit our discussion of prior financial fraud detection research to studies that have used publicly available (i.e., external) information. These studies have generally used measures derived from public financial statements in combination with statistical and/or machine learning-based classification methods. A summary of related fraud detection research using external data is presented in Table 2, which shows the author and the year of publication, a brief description of the feature set, the method used, the data set, and the resulting overall classification accuracy and fraud detection rate. From Table 2, we see that the time line of prior studies spans a 15-year period from Persons (1995) to Dikmen and Küçükkocaoğlu (2010), which underscores the continuing importance of financial fraud detection to both academics and practitioners.

With respect to the feature sets utilized, prior studies unvaryingly employed data taken from annual financial reports. Most studies used 8 to 10 financial measures (e.g., Beneish 1999a; Green and Choi 1997; Kirkos et al. 2007; Persons

MIS Quarterly Vol. 36 No. 4/December 2012

1295

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

Further, we provide (3) a confidence-level measure that identified a large subset of fraud cases at over 90 percent legitimate and fraud recall, making fraud detection using public information practicable for various stakeholders.

The remainder of this paper is organized as follows. The next section reviews previous efforts to identify financial fraud, and shows the need for more robust methods. The subsequent section introduces the meta-learning kernel theory, and describes its usefulness in the context of financial fraud. It also introduces six hypotheses by which the design artifact was evaluated. The design of the MetaFraud framework is then outlined, and details of the financial measures derived from publicly available information used to detect fraud are presented. The fifth section describes the experiments used to evaluate the MetaFraud framework, and reports the results of the hypothesis testing. A discussion of the experimental results and their implications follows. Finally, we offer our conclusions.

Literature Review ^ i

While prior financial fraud de sionally utilized internal data (e. ships, personal and behavioral char overrides), most recent studies rec problematic for most stakehol sources are not readily available regulators (Albrecht, Albrecht, a et al. 2010; Dechow et al. 2011).

have used publicly av mation. These studies have gener from public financial statements tical and/or machine learning-ba A summary of related fraud detec data is presented in Table 2, whic year of publication, a brief descrip method used, the data set, and t fication accuracy and fraud

Persons (1995) to Dikmen a which underscores the continuin fraud detection to both academics

detec see that the time line of prior st from

With respect to the feature sets varyingly employed data taken fro Most studies used 8 to 10 financ 1999a; Green and Choi 1997; K

MIS Quarterly Vol. 36 No. 4

Table 2. Prior Financial Fraud Detection Studies Using Financial Statement Data								
Study	Annual Statement- based Feature Set	Classification Method(s)	Data Set	Results				
Persons (1995)	10 financial measures from previous year	Logistic regression	200 firm-years; 100 fraud, 100 non-fraud	Overall: 71.5%; Fraud: 64.0%				
Green and Choi (1997)	5 financial and 3 accounting measures	Neural net	95 firm-years; 46 fraud, 49 non-fraud	Overall: 71.7%; Fraud: 68.4%				
Fanning and Cogger (1998)	26 financial and 36 accounting measures	Discriminant analysis, Logistic regression, Neural net	204 firm-years; 102 fraud, 102 non-fraud	Overall: 63.0%; Fraud: 66.0%				
Summers and Sweeney (1998)	6 financial measures	Logistic regression	102 firm-years; 51 fraud, 51 non-fraud	Overall: 59.8%; Fraud: 67.8%				
Beneish (1999a)	8 financial measures	Probit regression	2,406 firm-years; 74 fraud, 2,332 non-fraud	Overall: 89.5%; Fraud: 54.2%				
Spathis (2002)*	10 financial measures	Logistic regression	76 firm-years; 38 fraud, 38 non-fraud	Overall: 84.2%; Fraud: 84.2%				
Spathis et al. (2002)*	10 financial measures	Logistic regression, UTADIS	76 firm-years; 38 fraud, 38 non-fraud	Overall: 75.4%; Fraud: 64.3%				
Lin et al. (2003)	6 financial and 2 accounting measures	Logistic regression, Neural net	200 firm-years; 40 fraud, 160 non-fraud	Overall: 76.0%; Fraud: 35.0%				
Kaminski et al. (2004)	21 financial measures	Discriminant analysis	158 firm-years; 79 fraud, 79 non-fraud	Overall: 53.8%; Fraud: 21.7%				
Kirkos et al. (2007) ^a	10 financial measures	Bayesian net, ID3 decision tree, Neural net	76 firm-years; 38 fraud, 38 non-fraud	Overall: 90.3%; Fraud: 91.7%				
Gaganis (2009)*	7 financial measures	Discriminant analysis, Logistic regression Nearest neighbor, Neural net, SVM, UTADIS	398 firm-years; 199 fraud, 199 non-fraud	Overall: 87.2%; Fraud: 87.8%				
Cecchini et al. (2010)	23 financial variables used to generate ratios	SVM using custom financial kernel	3,319 firm-years; 132 fraud, 3,187 non-fraud	Overall: 90.4% Fraud: 80.0%				
Dikmen and Küçükkocaoğlu (2010) ^b	10 financial measures	Three-phase cutting plane algorithm	126 firm-years; 17 fraud, 109 non-fraud	Overall: 67.0%; Fraud: 81.3%				
Dechow et al. (2011)	7 financial measures	Logistic regression	79,651 firm-years; 293 fraud 79,358 non-fraud	Overall: 63.7%; Fraud: 68.6%				

Data taken from Greek firms.

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud

Annual Statement-

^bData taken from Turkish firms.

Study based Feature Set Classification Method(s) Data Set Results

Persons (1995) 10 financial measures Logistic regression 200 firm-years; Overall: 71.5%; from previous vear 100 fraud, Fraud: 64.0% 100 non-fraud

Green and Choi 5 financial and 3 Neural net 95 firm-years; Overall: 71.7%; (1997) accounting measures 46 fraud, Fraud: 68.4% 49 non-fraud

Fanning and Cogger 26 financial and 36 Discriminant analysis, 204 firm-years; Overall: 63.0%; (1998) accounting measures Logistic regression, Neural 102 fraud, Fraud: 66.0% net 102 non-fraud

Summersand 6 financial measures Logistic regression 102 firm-years; Overall: 59.8%; Sweeney

(1998) 51 fraud. Fraud: 67.8% 51 non-fraud

Beneish (1999a) 8 financial measures Probit regression 2,406 firm-years; Overall: 89.5%; 74 fraud, Fraud: 54.2%

2,332 non-fraud

Spathis (2002)a 10 financial measures Logistic regression 76 firm-years; Overall: 84.2%; 38 fraud, Fraud: 84.2%

38 non-fraud

Spathis et al. (2002)a 10 financial measures Logistic regression, 76 firm-years; Overall: 75.4%; UTADIS 38 fraud. Fraud: 64.3%

38 non-fraud

Lin et al. (2003) 6 financial and 2 Logistic regression, 200 firm-years; Overall: 76.0%; accounting measures Neural net 40 fraud, Fraud: 35.0% 160 non-fraud

Kaminskietal. 21 financial measures Discriminant analysis 158 firm-years; Overall: 53.8%; (2004) 79

fraud. Fraud: 21.7% 79 non-fraud

Kirkos et al. (2007)a 10 financial measures Bayesian net, 76 firm-years; Overall: 90.3%; ID3 decision tree, Neural 38 fraud, Fraud: 91.7%

net 38 non-fraud

Gaganis (2009)a 7 financial measures Discriminant analysis, 398 firm-years; Overall: 87.2%; Logistic regression 199 fraud, Fraud: 87.8% Nearest neighbor, Neural 199 non-fraud

Cecchini et al. (2010) 23 financial variables SVM using custom 3,319 firm-years; Overall: 90.4% used to generate ratios financial kernel 132 fraud, Fraud: 80.0% 3,187 non-fraud

Dikmen and 10 financial measures Three-phase cutting plane 126 firm-years; Overall: 67.0%;

Kûçûkkocaoglu algorithm 17 fraud, Fraud: 81.3% (2010)b

Dechow et al. (201 1) 7 financial measures Logistic regression 79,651 firm-years; Overall: 63.7%; 293 fraud Fraud: 68.6%

79,358 non-fraud

aData taken from Greek firms, bData taken from Turkish firms.

1296 MIS Quarterly Vol. 36 No. 4/December 2012

financial ratios.

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

1995; Spathis 2002; Summers and Sweeney 1998). While most prior studies using larger feature sets did not attain good results (e.g., Fanning and Cogger 1997; Kaminski et al. 2004), Cecchini et al. (2010) had greater set of

The most commonly used classification methods were logistic regression, neural networks, and discriminant analysis, while decision trees, Bayesian networks, and support vector mach-

ines (SVM) have been applied in more recent studies (Cecchini et al. 2010; Gaganis 2009; Kirkos et al. 2007). The number of fraud firms in the data success using 23 seed financial variables to automatically generate a large sets ranged from 38 firms to 293 firms. Most studies used a pair-wise approach in which the number of non-fraud firms was matched with the number of fraud firms (Fanning and Cogger 1998; Gaganis 2009; Kirkos et al.

2007; Persons 1995; Spathis 2002; Summers and Sweeney 1998). However, Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud a few studies had significantly larger sets of non-fraud firms (Beneish 1999a; Cecchini et al. 2010; Dechow et al. 2011).

In terms of results, the best performance values were achieved by Cecchini et al. (2010), Gaganis (2009), Kirkos et al. (2007), and Spathis (2002). Only these four studies had over- all accuracies and fraud detection rates of more than 80

fraud classification methods. The MetaFraud framework and its components are discussed in detail in the following sections.

Using Meta-Learning as a Kernel Theory for Financial Fraud Detection

As mentioned in the previous section, and evidenced by Table 2, prior studies using data from U.S. firms have generally attained inadequate results, with fraud detection rates typically less than 70 percent. These results have caused some to suggest that data based on financial statements is incapable of accurately identifying financial fraud (at least in the context of U.S. firms). In one of the more recent studies on U.S. firms, Kaminski et al. (2004, p. 17) attained results only slightly better than chance, causing the authors to state, "These results provide empirical evidence of the limited ability of financial ratios to detect fraudulent financial reporting." A more recent study conducted by researchers at Pricewaterhouse Coopers attained fraud detection rates of 64 percent or lower (Bay et al. 2006). The limited performance of these and other previous studies suggests that the financial measures and classification methods employed were insufficient. Prior studies have generally relied on 8 to 10 financial ratios, coupled with classifiers such as logistic regression or neural networks. In light of these deficiencies, more robust approaches for detecting financial fraud are needed (Cecchini et al. 2010).

Design science is a robust paradigm that provides concrete prescriptions for the development of IT artifacts, including constructs, models, methods, and instantiations (March and Smith 1995). In the design science paradigm, "Methods define processes. They provide guidance on how to solve problems, that is, how to search the solution space" (Hevner et al. 2004, p. 79). Several prior studies have utilized a design science approach to develop BI technologies encompassing methods and instantiations (Abbasi and Chen 2008a; Chung et al. 2005). Accordingly, we were motivated to develop a framework for enhanced financial fraud detection (i.e., a method).

When creating IT artifacts in the absence of sufficient design guidelines, many studies have emphasized the need for design theories to help govern the development process (Abbasi and Chen 2008a; Markus et al. 2002; Storey et al. 2008; Walls et al. 1992). We used meta-learning as a kernel theory to guide the development of the proposed financial fraud detection framework (Brazdil et al. 2008). In the remainder of this section, we present an overview of meta-learning and discuss

MIS Quarterly Vol. 36 No. 4/December 2012

1297

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud

Using Meta-Learning as a Kernel Theory for Financial Fraud Detection

As mentioned in the previous section, and evidenced by Table 2, prior studies using data from U.S. firms have gener- ally attained inadequate results, with fraud detection rates typically less than 70 percent. These results have caused some to suggest that data based on financial statements is percent. The latter three were all conducted using a data set composed of Greek firms (mostly in the manufacturing

sector), which were governed by Greek legislation and Athens Stock Exchange regulations regarding what is classified as

unusual behavior by a firm. Given the differences in auditing and reporting standards between Greece and the United

States, as well as the larger international community (Barth et al. 2008), it is unclear how well those methods generalize/

translate to other settings. Cecchini et al. used an SVM

classifier that incorporated a custom financial kernel. The financial kernel was a graph kernel that used input financial variables to implicitly derive numerous financial ratios. Their approach attained a fraud detection rate of 80 percent on a 25 fraud-firm test set. science approach to develop BI technologies encompassing With respect to the remaining studies, Beneish (1999a) at-

tained an overall accuracy of 89.5 percent, but this was primarily due to good performance on non-fraud firms, whereas the fraud detection rate was 54.2 percent. With the

exception of Cecchini et al. no other prior study on U.S. firms has attained a fraud detection rate of more than 70 percent.

Our analysis of these studies motivated several refinements that are incorporated in our meta-learning framework, namely (1) the inclusion of organizational and industry-level context information, (2) the utilization of quarterly and annual statement-based data, and (3) the adoption of more robust

incapable of accurately identifying financial fraud (at least in the context of U.S. firms). In one of the more recent studies on U.S. firms, Kaminski et al. (2004, p. 17) attained results only slightly better than chance, causing the authors to state, "These results provide empirical evidence of the limited ability of financial ratios to detect fraudulent financial reporting." A more recent study conducted by researchers at Pricewaterhouse Coopers attained fraud detection rates of 64 percent or lower (Bay et al. 2006). The limited performance of these and other previous studies suggests that the financial measures and classification methods employed were insuffi-

cient. Prior studies have generally relied on 8 to 10 financial ratios, coupled with classifiers such as logistic regression or neural networks. In light of these deficiencies, more robust

approaches for detecting financial fraud are needed (Cecchini et al. 2010).

Design science is a robust paradigm that provides concrete prescriptions for the development of IT artifacts, including constructs, models, methods, and instantiations (March and Smith 1995). In the design science paradigm, "Methods define processes. They provide guidance on how to solve problems, that is, how to search the solution space" (Hevner et al. 2004, p. 79). Several prior studies have utilized a design methods and instantiations (Abbasi and Chen 2008a; Chung

et al. 2005). Accordingly, we were motivated to develop a framework for enhanced financial fraud detection (i.e., a

method).

When creating IT artifacts in the absence of sufficient design guidelines, many studies have emphasized the need for design theories to help govern the development process (Abbasi and Chen 2008a; Markus et al. 2002; Storey et al. 2008; Walls et al. 1992). We used meta-learning as a kernel theory to guide the development of the proposed financial fraud detection framework (Brázdil et al. 2008). In the remainder of this section, we present an overview of meta-learning and discuss

MIS Quarterly Vol. 36 No. 4/December 2012 1297

how meta-learning concepts can be utilized to address the aforementioned research gaps, resulting in enhanced financial fraud

governed by the quantity and type of attributes incorporated (i.e., the feature space). Procedural bias pertains to the manner in which classifiers impose constraints on the ordering of the inductive hypotheses.

ven ; can be

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

how meta-learning concepts can be utilized to address the aforementioned research gaps, resulting in enhanced financial fraud detection capabilities. Testable research hypotheses are also presented. A framework based on meta-learning for financial fraud detection is then described and evaluated.

Meta-Learning

Meta-learning is a specialized form of machine learning that uses the expertise acquired through machine learning or data mining processes to increase the quality of results obtained in future applications (Brazdil et al. 2008). While machine learning provides a multitude of algorithms to complete a task without offering guidance about which particular algorithms to use in a given context, in contrast, meta-learning provides a way to learn about the learning process itself to obtain knowledge about which underlying features and algorithms can be most efficiently applied (Brazdil et al. 2008). We posit that a meta-learning approach is especially appropriate for financial fraud detection because of the complex, dynamic, and adversarial nature of this problem domain (Virdhagriswaran and Dakin 2006).

Meta-learning was developed in the late 1980s and early 1990s by a number of researchers who sought to integrate several machine learning strategies to enhance overall accuracy (e.g., Wolpert 1992). The term meta-learning was coined by Chan and Stolfo (1993), who proposed a method for combining the outputs of multiple machine-learning techniques in a self-adaptive way to improve accuracy. The method has since evolved into several active streams of research in a variety of application domains (Brazdil et al. 2008; Vilalta and Drissi 2002). Collectively, meta-learning provides an array of prescriptions for improving machine learning capabilities pertaining to a particular problem task.

In machine learning, learning bias refers to any preference for choosing one hypothesis that explains the data over other equally acceptable hypotheses (Mitchell 1997). Meta-learning can be defined as the ability to learn from experience when different biases are appropriate for a particular problem (Brazdil et al. 2008; Rendell et al. 1987). Meta-learning, therefore, differs from conventional or base-learning techniques in that it enriches the model hypothesis space, which increases the likelihood of finding good models. Yet, the space itself is of fixed form: no dynamic selection of bias takes place. A critical need in the BI area is to devise methods of bias selection that can adapt to changes that may occur in the problem domain (Vilalta and Drissi 2000).

At another level, two key facets of meta-learning are declarative and procedural bias (Brazdil et al. 2008). Declarative bias specifies the representation of the space of hypotheses; it is governed by the quantity and type of attributes incorporated (i.e., the feature space). Procedural bias pertains to the manner in which classifiers impose constraints on the ordering of the inductive hypotheses.

An effective meta-learning strategy dynamically identifies appropriate levels of declarative and procedural bias for a given classification task (Vilalta and Drissi 2002). Declarative bias can be manipulated by altering the feature space (i.e., via expansion or contraction), while procedural bias can be improved by selecting a suitable predictive model or combination of models (Giraud-Carrier et al. 2004; Vilalta and Drissi 2002). In the remainder of this section, we describe how declarative bias can be improved by supplementing existing measures based on annual statements with context-based features and quarterly data. We also discuss how procedural bias can be enhanced by using stacked generalization and adaptive learning.

Improving Declarative Bias by Incorporating Context-Based Features and Quarterly Data

Prior financial fraud detection studies have typically utilized feature sets composed of fewer than 30 financial measures (with most using fewer than 10). Moreover, prior studies have relied on measures derived exclusively from annual statements. Consequently, the feature sets incorporated lacked representational richness and were simply not large enough to generate appropriate hypothesis spaces for the classification methods utilized. Meta-learning approaches for expanding the feature space in order to improve declarative bias include feature construction (i.e., the use of seed features to generate additional features) as well as the extraction of new and existing features from additional (parallel) data sets (Brazdil et al. 2008; Vilalta et al. 2004). Both of these approaches are discussed below.

Industry-Level and Organizational Context-Based Features

Financial fraud detection relies on identification of financial irregularities. Prior studies have used measures derived from firms' financial statements (Kaminski et al. 2004; Lin et al. 2003; Summers and Sweeney 1998). While there is strong theoretical evidence justifying the use of financial measures (Beneish 1999a; Dikmen and Küçükkocaoğlu 2010), the manner in which they have been utilized merely provides a non-holistic snapshot, without appropriate consideration of the context surrounding these measures. Two important types

s can be

odel or

be how

ents with

lly utilized

lacked to

research in a variety of application domains (Brázdil et al. 2008; Vilalta and Drissi 2002). Collectively, meta-learning provides an array of prescriptions for improving machine learning capabilities pertaining to a particular problem task.

In machine learning, learning bias refers to any preference for choosing one hypothesis that explains the data over other equally acceptable hypotheses (Mitchell 1997). Metalearning can be defined as the ability to learn from experience when different biases are appropriate for a particular problem (Brázdil et al. 2008; Rendell et al. 1987). Meta-learning, therefore, differs from conventional or base-learning techniques in that it enriches the model hypothesis space, which increases the likelihood of finding good models. Yet, the space itself is of fixed form: no dynamic selection of bias takes place. A critical need in the BI area is to devise methods of bias selection that can adapt to changes that may occur in the problem domain (Vilalta and Drissi 2000). (Beneish 1999a; Dikmen and Kûçiikkocaoglu 2010), the non-holistic snapshot, without appropriate consideration of At another level, two key facets of meta-learning are declarative and procedural bias (Brázdil et al. 2008). Declarative

expanding the feature space in order to improve declarative bias include feature construction (i.e., the use of seed features to generate additional features) as well as the extraction of new and existing features from additional (parallel) data sets (Brázdil et al. 2008; Vilalta et al. 2004). Both of these approaches are discussed below.

Industry-Level and Organizational

Context-Based Features

Financial fraud detection relies on identification of financial irregularities. Prior studies have used measures derived from firms' financial statements (Kaminski et al. 2004; Lin et al. 2003; Summers and Sweeney 1998). While there is strong theoretical evidence justifying the use of financial measures

manner in which they have been utilized merely provides a

the context surrounding these measures. Two important types

1298 MIS Quarterly Vol. 36 No. 4/December 2012

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

of contextual information generally omitted by previous studies are organizational and industry-level contexts.

Organizational context information can be derived by comparing a firm's financial performance relative to its perfor- mance in prior periods. Auditors commonly compare firms' financial measures across consecutive time periods in order to identify potential irregularities (Ameen and Strawser 1994; Green and Choi 1997). Further, prior financial fraud detection studies suggest that utilizing measures from the preceding year can provide useful information (Cecchini et al. 2010; Fanning and Cogger 1998; Persons 1995; Virdhagriswaran and Dakin 2006). Consideration of data across multiple time periods can reveal organizational trends and anomalies that are often more insightful than information derived from single-period snapshots (Chen and Du 2009; Coderre 1999; Green and Calderon 1995; Kinney 1987).

Industry-level context information can be derived by comparing a firm's financial performance relative to the perfor- mance of its industry peers. Prior studies have found that certain industries have financial statement irregularity patterns that are unique and distinctly different from other industries (Maletta and Wright 1996). Beasley et al. (2000) analyzed financial fraud cases arising in three industries over a two-

decade period. They found that technology companies and

financial-service firms differed considerably in terms of their values for accounting measures as well as the categories of fraud that were pervasive in the two industries. These findings suggest that industry-level context information could be highly useful for automated financial fraud detection.

Despite the potential of industry-level context information to aid in fraud detection, thus far this information has not been utilized in fraud detection research. Fanning and Cogger (1998) noted that industry-level context information repre-sented an important and unexplored future research direction: "Certain variables may become useful classifiers when ex- amined in a sample stratified by industry" (p. 37). Similarly, Spathis (2002, p. 2 1 8) claimed that "Industry standing prob- ably would provide additional valuable information." In this study we extend and exploit relevant contextual information.

The use of financial measures without appropriate contextual information results in parsimonious input feature spaces. Accordingly, we posit that feature sets utilizing yearly or quarterly financial measures in conjunction with organiza- tional and industry-level context information will result in improved financial fraud detection performance in terms of overall accuracy and class-level f-measure, precision, and recall.

d by previous contexts.

erived by comre to its perforcompare firms' riods in order to Strawser 1994; ial fraud detecm the preceding ini et al. 2010; 'irdhagriswaran ss multiple time anomalies that derived from Coderre 1999;

erived by come to the perfornave found that gularity patterns other industries 2000) analyzed ies over a twocompanies and in terms of their ne categories of ustries. These formation could d detection.

t information to on has not been ng and Cogger ormation repreearch direction: ifiers when ex-37). Similarly, standing probmation." In this ual information.

riate contextual feature spaces. izing yearly or with organizan will result in nce in terms of precision, and H1a: Combining yearly financial measures with organizational context features will outperform the use of yearly financial measures alone.

H1b: Combining yearly financial measures with industrylevel context features will outperform the use of yearly financial measures alone.

H1c: Combining yearly financial measures with industrylevel and organizational context features will outperform the use of yearly financial measures alone.

H1d: Combining quarterly financial measures with organizational context features will outperform the use of quarterly financial measures alone.

HIe: Combining quarterly financial measures with industry-level context features will outperform the use of quarterly financial measures alone.

H1f: Combining quarterly financial measures with industry-level and organizational context features will outperform the use of quarterly financial measures alone.

Quarterly Statement-Based Features

Most prior studies of financial fraud used only information based on annual statements (Yue et al. 2007). However, using both quarterly and annual data can provide a more robust feature space for financial fraud detection (Albrecht, Albrecht, and Albrecht 2004). On the practice side, Putra provided an extended argument for including an examination of both quarterly and annual data in assessments of financial statement fraud (Accounting Financial and Tax 2009). This has been affirmed by several recent research studies. Dechow et al. (2011) proposed an F-score designed to detect accounting fraud from misrepresentations made on quarterly or annual financial statements. Dull and Tegarden (2004) included quarterly financial data in their development of a control-chart approach to monitoring key financial processes. Chai et al. (2006) used quarterly financial statements as the basis for developing rankings of the degree to which firms match rules associated with financial fraud.

Albrecht, Albrecht, and Albrecht (2004) argued that annual numbers are often too aggregated to reveal significant differences, and that concealment methods differ dramatically between the end of the first three quarters and the end of the year-end quarter. In their analysis, one large company that manipulated its financial statements used unsupported topside

MIS Quarterly Vol. 36 No. 4/December 2012 1299

zational context features will outperform the use of yearly financial measures alone.

HI b: Combining yearly financial measures with industry- level context features will outperform the use of yearly financial measures alone.

HI c: Combining yearly financial measures with industry- level and organizational context features will outperform the use of yearly financial measures

Hid : Combining quarterly financial measures with organizational context features will outperform the use of quarterly financial measures alone.

Hie: Combining quarterly financial measures with industry-level context features will outperform the use of quarterly financial measures alone.

H If Combining quarterly financial measures with industry-level and organizational context features will outperform the use of quarterly financial measures alone.

Quarterly Statement-Based Features

Most prior studies of financial fraud used only information based on annual statements (Yue et al. 2007). However, using both guarterly and annual data can provide a more robust feature space for financial fraud detection (Albrecht, Albrecht, and Albrecht 2004). On the practice side, Putra provided an extended argument for including an examination of both quarterly and annual data in assessments of financial statement fraud (Accounting Financial and Tax 2009). This has been affirmed by several recent research studies. Dechow et al. (2011) proposed an F-score designed to detect ac- counting fraud from misrepresentations made on quarterly or annual financial statements. Dull and Tegarden (2004) in- cluded quarterly financial data in their development of a control-chart approach to monitoring key financial processes. Chai et al. (2006) used quarterly financial statements as the basis for developing rankings of the degree to which firms match rules associated with financial

Albrecht, Albrecht, and Albrecht (2004) argued that annual numbers are often too aggregated to reveal significant differ- ences, and that concealment methods differ dramatically between the end of the first three quarters and the end of the year-end quarter. In their analysis, one large company that manipulated its financial statements used unsupported topside

MIS Quarterly Vol. 36 No. 4/December 2012 1299

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud

entries - entries that remove the discrepancy between actual operating results and published financial reports - as the major way to commit fraud at the end of the first three quar- ters, but harder-to-detect, sophisticated revenue and expense frauds at the end of the year. Another company used topside entries at the end of the first three quarters but shifted losses and debt to unconsolidated, related entities at the end of the year.

As a specific example, consider the cash flow earnings difference ratio for the Enron fraud (Figure 1). Figure la shows this ratio for Enron and its industry model, over a two-year period, using only annual numbers. While Enron's values are slightly lower than the industry model's, the graph exhibits no recognizable pattern. Figure Ib shows this ratio for Enron and its industry model on a quarterly basis. Enron's figures are primarily positive for the first three quarters, and then sharply negative in the fourth quarter. Throughout the first three quarters, Enron's management was using various ac- counting manipulations to make their income statement look better (Albrecht, Albrecht, and Albrecht 2004; Kuhn and Sutton 2006). At the end of the year, Enron's management "corrected" the discrepancy by shifting those losses to off- balance sheet, nonconsolidated special purpose entities (now called variable interest entities). This difference in manipula- tion methods between quarters is not apparent when analyzing annual data, but it shows up in the cash flow earnings differ- ence ratio when used with quarterly data.

The above evidence supports the argument that incorporating different levels of information granularity is important in detecting financial fraud. Accordingly, we believe that using context-based features taken from both annual and quarterly statements will improve financial fraud detection performance over using features from either category alone.

H2a: Combining yearly and quarterly statement-based features will outperform the use of only yearly features in terms of fraud detection performance.

H2b: Combining yearly and quarterly statement-based features will outperform the use of only quarterly features in terms of fraud detection performance.

Improving Procedural Bias Using Stacked Generalization and Adaptive Learning

Prior financial fraud detection studies have used several different classification methods, with logistic regression, neural networks, and discriminant analysis being the most common. However, no single classifier has emerged as a state-of-the-art technique for detecting financial fraud (Fanning and Cogger 1998; Gaganis 2009; Kirkos et al. 2007). Therefore, the need remains for enhanced classification approaches capable of improving procedural bias. Meta-learning strategies for enhancing procedural bias include stacked generalization and adaptive learning (Brazdil et al. 2008). Stacked generalization involves the use of a top-level learner capable of effectively combining information from multiple base learners (Vilalta and Drissi 2002; Wolpert 1992). Adaptive learning entails constant relearning and adaptation (i.e., dynamic bias selection) to changes in the problem environment, including concept drift (Brazdil et al. 2008).

Stacked Generalization

tual

the

uarmse

side

sses

the

fer-

ows

/ear

are

s no

ron

ires

hen

first

ac-

ook

and

ient

off-

low

ula-

ing

Ter-

ting

t in ing

erly

nce

Classifiers are often diverse with respect to their categorization performance, patterns, and biases (Kuncheva and Whitaker 2003; Lynam and Cormack 2006). In addition,

H2a: Combining yearly and quarterly statement-based

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms overall accuracies;

classifiers frequently provide complementary information that could be useful if exploited in unison (Tsoumakas et al. 2005). Prior financial fraud detection studies utilizing classification methods have also observed some levels of noncorrelation between the classifiers' predictions, even when overall accuracies were equivalent. For instance, Fanning and Cogger (1998) attained the best overall accuracy using a neural network, yet the fraud detection rates were con- siderably higher (i.e., 12 percent) when using discriminant analysis. While comparing logistic regression and neural network classifiers, Lin et al. (2003) noted that the two classi- fiers achieved somewhat comparable features will outperform the use of only yearly features in terms of fraud detection performance.

H2b: Combining yearly and quarterly statement-based features will outperform the use of only quarterly features in terms of fraud detection performance.

Improving Procedural Bias Using Stacked Generalization and Adaptive Learning

Prior financial fraud detection studies have used several different classification methods, with logistic regression, neural networks, and discriminant analysis being the most common. However, no single classifier has emerged as a state-of-the-art technique for detecting financial fraud (Fanning and Cogger 1998; Gaganis 2009; Kirkos et al. 2007). Therefore, the need remains for enhanced classification approaches capable of improving procedural bias. Meta-learning strategies for enhancing procedural bias include stacked generalization and adaptive learning (Brázdil et al. 2008). Stacked generalization involves the use of a top-level learner capable of effectively combining information from multiple base learners (Vilalta and Drissi 2002; Wolpert 1992). Adaptive learning entails constant relearning and adaptation (i.e., dynamic bias selection) to changes in the problem environment, including concept drift (Brázdil et al. 2008).

Stacked Generalization

Classifiers are often diverse with respect to their categori- zation performance, patterns, and biases (Kuncheva and Whitaker 2003; Lynam and Cormack 2006). In addition,

however, logistic regression had 1 1 percent better perfor- mance on non-fraudulent firms, while the neural network obtained 30 percent higher fraud detection rates. Similarly, Gaganis (2009) observed equally good overall results using a UT ADIS scoring method and a neural network; however, the respective false positive and false negative rates for the two methods were exact transpositions of one another. These findings suggest that methods capable of conjunctively lever- aging the strengths of divergent classifiers could yield improved financial fraud detection performance.

Stacked generalization (also referred to as stacking) provides a mechanism for harnessing the collective discriminatory power of

an ensemble of heterogeneous classification methods (Wolpert 1992). Stacking involves the use of a top-level classification model capable of learning from the predictions (and classification biases) of base-level models in order to achieve greater classification power (Brázdil et al. 2008; Hansen and Nelson 2002; Ting and Witten 1997; Wolpert 1992). As Sigletos et al. (2005, p. 1751) noted, "The success of stacking arises from its ability to exploit the diversity in the predictions of base-level classifiers and thus predicting with higher accuracy at the meta-level." This ability to learn from underlying classifiers makes stacking more effective than individual classifier-based approaches or alternate fusion strategies that typically combine base-level classifications using a simple scoring or voting scheme (Abbasi and Chen 2009; Dzeroski et al. 2004; Hu and Tsoukalas 2003; Lynam and Cormack 2006; Sigletos et al. 2005). Consequently, stacking has been effectively utilized in related studies on insurance and credit card fraud detection, outperforming the use of individual

Given the performance diversity associated with fraud detection classifiers employed in prior research, the use of stacked generalization is expected to be highly beneficial, facilitating enhanced financial fraud detection capabilities over those achieved by individual classifiers. We predict this performance gain will be actualized irrespective of the specific context-based feature set utilized.

classifiers (Chan et al. 1999; Phua et al. 2004).

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

H3a: When yearly context-based features are used, stack classifiers will outperform individual classifiers in terms of fraud detection performance.

H3b: When quarterly context-based features are used, stack classifiers will outperform individual classifiers in terms of fraud detection performance.

Adaptive Learning

While fraud lies behind many of the largest bankruptcies in history, there are considerable differences between the types of frauds committed and the specific obfuscation tactics employed by previous firms. For instance, the \$104 billion WorldCom fraud utilized a fairly straightforward expense capitalization scheme (Zekany et al. 2004). In contrast, the \$65 billion Enron fraud was highly complex and quite unique; the use of special-purpose entities as well as various other tactics made detection very difficult (Kuhn and Sutton 2006). These examples illustrate how financial fraud cases can be strikingly different in terms of their complexity and nature. Effective financial fraud detection requires methods capable of discovering fraud across a wide variety of industries, reporting styles, and fraud types over time.

Fraud detection is a complex, dynamic, and evolving problem (Abbasi et al. 2010; Bolton and Hand 2002). Given the adversarial nature of fraud detection, the classification mechanisms used need constant revision (Abbasi et al. 2010). Adaptive learning methods have the benefit of being able to relearn, in either a supervised or semi-supervised capacity, as new examples become available (Brazdil et al. 2008; Fawcett and Provost 1997). The ability to adaptively learn is especially useful in the context of financial fraud because the risk environment surrounding fraud is expected to change, making it more difficult to detect (Deloitte 2010). Virdhagriswaran and Dakin (2006, p. 947) noted that adaptive learning could greatly improve fraud detection capabilities by "identifying compensatory behavior" by fraudsters "trying to camouflage their activities." Similarly, Fawcett and Provost (1997, p. 5) observed that "it is important that a fraud detection system adapt easily to new conditions. It should be able to notice new patterns of fraud." An adaptive, learning-based classifier that is aware of its changing environment and able to constantly retrain itself accordingly, should outperform its static counterpart.

H4: The use of an adaptive learning mechanism, capable of relearning as new information becomes available, will outperform its static counterpart in terms of fraud detection performance.

MIS Quarterly Vol. 36 No. 4/December 2012

1301

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud

H3b: When quarterly context-based features are used, stack classifiers will outperform individual classifiers in terms of fraud detection performance.

Adaptive Learning

While fraud lies behind many of the largest bankruptcies in history, there are considerable differences between the types of frauds committed and the specific obfuscation tactics employed by previous firms. For instance, the \$104 billion WorldCom fraud utilized a fairly straightforward expense capitalization scheme (Zekany et al. 2004). In contrast, the \$65 billion Enron fraud was highly complex and quite unique; the use of special-purpose entities as well as various other tactics made detection very difficult (Kuhn and Sutton 2006). These examples illustrate how financial fraud cases can be strikingly different in terms of their complexity and nature. Effective financial fraud detection requires methods capable of discovering fraud across a wide variety of industries, reporting styles, and fraud types over time.

Fraud detection is a complex, dynamic, and evolving problem (Abbasi et al. 2010; Bolton and Hand 2002). Given the adversarial nature of fraud detection, the classification mechanisms

used need constant revision (Abbasi et al. 2010). Adaptive learning methods have the benefit of being able to relearn, in either a supervised or semi-supervised capacity, as new examples become available (Brázdil et al. 2008; Fawcett and Provost 1997). The ability to adaptively learn is espe-cially useful in the context of financial fraud because the risk environment surrounding fraud is expected to change, making it more difficult to detect (Deloitte 2010). Virdhagriswaran and Dakin (2006, p. 947) noted that adaptive learning could greatly improve fraud detection capabilities by "identifying compensatory behavior" by fraudsters "trying to camouflage their activities." Similarly, Fawcett and Provost (1997, p. 5) observed that "it is important that a fraud detection system, adapt easily to new conditions. It should be able to notice new patterns of fraud." An adaptive, learning-based classifier that is aware of its changing environment and able to con- stantly retrain itself accordingly, should outperform its static counterpart.

H4: The use of an adaptive learning mechanism, capable of relearning as new information becomes available, will outperform its static counterpart in terms of fraud detection performance.

MIS Quarterly Vol. 36 No. 4/December 2012 1301

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

organizational and industry contextual information, (2) the use of quarterly and annual data, and the use of more robust

Collective Impact Attributable to Improving Declarative and Procedural Bias

presented in the previous section, namely (1) the use of Based on the previous four hypotheses, we surmise that financial fraud detection methods incorporating meta-learning principles pertaining to the improvement of declarative and procedural bias are likely to provide enhanced discriminatory potential (Brázdil et al. 2008). Specifically, we expect that the use of industry and organizational context information derived from both yearly and quarterly statements for declarative bias improvement (H1-H2), coupled with stacked generalization and adaptive learning for procedural bias improvement (H3-H4), will facilitate improvements in overall financial fraud detection capabilities. Accordingly, we hypothesized that, collectively, a meta-learning framework that incorporates these principles will outperform existing state-of-the art financial fraud detection methods. and quarterly feature sets (bottom of Figure 2). These feature sets a

state-of-the art financial fraud detection methods.
and quarterly feature sets (bottom of Figure 2). These feature sets are intended to improve declarative bias. The features are used as inputs H5: A meta-learning framework that includes appropriate

provisions for improving declarative and procedural bias

classification methods using (3) stacked generalization and

(4) adaptive learning. In this section, we demonstrate how

our meta-learning framework fulfills each of these requirements to enhance financial fraud detection.

The MetaFraud framework utilizes a rich feature set,
numerous classification methods at the base and stack level,
and an adaptive learning algorithm. Each component of the
framework (shown in Figure 2) is intended to enhance
financial fraud detection capabilities. Beginning with a set of
yearly and quarterly seed ratios, industry-level and organizational context-based features are derived to create the yearly
for the yearly and quarterly context-based

classifiers. The classifications from these two categories of classifiers are then used as input for a series of stack classi-

Prior studies

have effectively

used ensemble approaches in

in concert will outperform existing methods in terms of fraud detection performance.

Prior studies have effectively used ensemble approaches in concert with semi-supervised learning (Balcan et al. 2005; Ando and Zhang 2007; Zhou and Goldman 2004). For instance, Zhou and Li (2005) markedly improved the performance of underlying classifiers on several test beds, in various application domains, by using a three-classifier ensemble in a semi-supervised manner. It is, therefore, conceivable that such ensemble-based semi-supervised methods could also facilitate improved procedural bias for financial fraud detection. However, given the reliance of such methods on voting schemes across base classifiers (Balcan et al. 2005; Zhou and Li 2005), we believe that ensemble semi-supervised learning methods will underperform meta-learning strategies that harness the discriminatory potential of stacked generalization and adaptive learning.

H6: A meta-learning framework that includes stacked generalization and adaptive learning will provide improved procedural bias over existing ensemble-based semi-supervised learning methods, resulting in enhanced financial fraud detection performance.

A Meta-Learning Framework for Financial Fraud Detection

1302

We propose a meta-learning framework for detecting financial fraud to address the research gaps and related hypotheses fiers. The adaptive, semi-supervised learning algorithm, shown at the top of Figure 2, uses the stack classifiers' predictions to iteratively improve classification performance. The stack classifiers and adaptive learning algorithm are intended to improve procedural bias.

As a simple example, think of Stack_Classifier1 as an SVM, which takes input from bottom (1) yearly context-based classifiers and (2) quarterly context-based classifiers; such as SVM, J48, BayesNet, NaiveBayes etc. Stack_Classifier2 might be a J48 classifier, which accepts inputs from the same bottom yearly and quarterly context-based classifiers: SVM, J48, BayesNet, NaiveBayes etc. Output from the stack classifiers is aggregated and input to the adaptive learner. The four components of the framework are closely related to the research hypotheses. Each of these components is explained below.

Financial Fraud Detection Feature Sets

The framework uses two feature sets based on yearly and quarterly information, respectively. The yearly feature set uses 12 seed financial ratios derived from annual statements to generate additional organizational and industry-level context features. The quarterly feature set uses the quarterly versions of the same 12 ratios, resulting in 48 seed measures, to generate additional quarterly organizational and industry-level context features. In the ensuing sections, we describe the financial ratios utilized followed by a discussion of the yearly and quarterly feature sets.

MIS Quarterly Vol. 36 No. 4/December 2012

formance of underlying classifiers on several test beds, in various application domains, by using a three-classifier ensemble in a semi-supervised manner. It is, therefore, conceivable that such ensemble-based semi-supervised methods could also facilitate improved procedural bias for financial fraud detection. However, given the reliance of such methods

concert with semi-supervised learning (Balean et al. 2005;

Ando and Zhang 2007; Zhou and Goldman 2004). For instance, Zhou and Li (2005) markedly improved the per-

on voting schemes across base classifiers (Balean et al. 2005;

Zhou and Li 2005), we believe that ensemble semi-supervised learning methods will underperform meta-learning strategies

that harness the discriminatory potential of stacked generalization and adaptive learning.

below.

H6: A meta-learning framework that includes stacked generalization and adaptive learning will provide improved procedural bias over existing ensemble-based semiThe stack classifiers and adaptive learning algorithm are intended to improve procedural bias.

As a simple example, think of Stack Classifier as an SVM, which takes input from bottom (1) yearly context-based classifiers and (2) quarterly context-based classifiers; such as SVM, J48, BayesNet, NaiveBayes etc. Stack_Classifier2 might be a J48 classifier, which accepts inputs from the same bottom yearly and quarterly context-based classifiers: SVM, J48, BayesNet, NaiveBayes etc. Output from the stack classifiers is aggregated and input to the adaptive learner. The four components of the framework are closely related to the research hypotheses. Each of these components is explained

Financial Fraud Detection Feature Sets

supervised learning methods, resulting in enhanced

financial fraud detection performance.

A Meta-Learning Framework for Financial Fraud Detection

quarterly information, respectively. The yearly feature set uses 12 seed financial ratios derived from annual statements

We propose a meta-learning framework for detecting financial fraud to address the research gaps and related hypotheses

1302 MIS Quarterly Vol. 36 No. 4/December 2012

The framework uses two feature sets based on yearly and to generate additional organizational and industry-level context features. The quarterly feature set uses the quarterly versions of the same 12 ratios, resulting in 48 seed measures, to generate additional quarterly organizational and industry-level context features. In the ensuing sections, we describe the financial ratios utilized followed by a discussion of the

yearly and quarterly feature sets.

wnloaded from i, 19 Jan 2024 10:18:24 +00:00 ://about.jstor.org/terms

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

- Days Sales in Receivables (DSIR): DSIR is the ratio of day sales in receivables in period t to the corresponding measure in period t-1. Firms engaging in revenue fraud often add fictitious receivables, causing DSIR to increase (Green and Choi 1997; Kaminski 2004; Lin 2003).
- Depreciation Index (DEPI): DEPI is the ratio of the rate of depreciation in period t-1 as compared to period t. Fictitious assets accelerate the depreciation rate, resulting in smaller values for DEPI (Beneish 1999a; Cecchini et al. 2010; Dikman and Küçükkocaoğlu 2010).
- Gross Margin Index (GMI): GMI is the ratio of the gross margin in period t-1 to the gross margin in period t. A GMI greater than 1 suggests that gross margins have deteriorated, a condition rarely encountered when a firm is engaging in revenue fraud (Beneish 1999a; Lin 2003).
- Inventory Growth (IG): IG assesses whether inventory
 has grown in period t as compared to period t-1. IG is
 used to detect whether ending inventory is being over.

Financial Ratios

4. Days Sales in Receivables (DSIR): DSIR is the ratio of day Our selection of the seed financial ratios was influenced by

prior financial fraud detection studies. These 12 ratios are described below.

- Asset Quality Index (AQI): AQI is the ratio of non-current assets other than property, plant, and equipment, (Green and Choi 1997; Kaminski 2004; Lin 2003).
- 5 . Depreciation Index (DEPI) : DEPI is the ratio of the rate of depreciation in period t-1 as compared to period t.

to total assets, for time period t relative to time period t-1. An AQI greater than 1 indicates that the firm has potentially increased its involvement in cost deferral, a possible indicator of asset overstatement fraud (Beneish

Fictitious assets accelerate the depreciation rate, resulting in smaller values for DEPI (Beneish 1999a; Cecchini et al. 2010; Dikman and Kûçiikkocaoglu 2010).

1999a; Dikman and Kûçiikkocaoglu 2010).

- 6. Gross Margin Index (GMI): GMI is the ratio of the gross
 - 2. Asset Turnover (AT): AT is the ratio of net sales to total assets. When revenue fraud is being committed, net sales are often increased artificially and rapidly, resulting in a large 'rvalue (Cecchini et al. 2010; Kirkos et al. 2007;

sales in receivables in period t to the corresponding

measure in period t-1. Firms engaging in revenue fraud

often add fictitious receivables, causing DSIR to increase margin in period t-1 to the gross margin in period t. A GMI greater than 1 suggests that gross margins have deteriorated, a condition rarely encountered when a firm is engaging in revenue fraud (Beneish 1999a; Lin 2003).

Spathis 2002; Spathis et al. 2002).

- 3. Cash Flow Earnings Difference (CFED): CFED
- 7. Inventory Growth (IG): IG assesses whether inventory has grown in period t as compared to period t-1. IG is

assesses the impact of accruals on financial statements (Beneish 1999a; Dechow et al. 201 1). This ratio is often positive when revenue fraud is occurring or when employees are engaging in cash theft.

used to detect whether ending inventory is being over- stated to decrease cost of goods sold and increase gross margin (Cecchini et al. 2010; Dikman, and Kûçiik- kocaoglu 2010; Persons 1995).

MIS Quarterly Vol. 36 No. 4/December 2012 1303

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

8. Leverage (LEV): LEV is the ratio of total debt to total assets in period t relative to period t-1. LEV is used to detect whether firms are fictitiously including assets

on the balance sheet without any corresponding debt (Cecchini et al. 2010; Beneish 1999a; Kirkos, et al 2007; Persons 1995; Spathis 2002; Spathis et al. 2002).

calculated by dividing net income by net sales. When fraudulent firms add fictitious sales revenues, they often fall to the bottom line without additional costs, thus inflating the value of OPM (Cecchini et al. 2010; Persons 1995; Spathis 2002; Spathis et al. 2002).

- 10. Receivables Growth (RG): RG is the amount of receivables in period t divided by the amount in period t-1. Firms engaging in revenue fraud often add fictitious revenues and receivables, thereby increasing RG (Cecchini et al. 2010; Dechow et al. 2011; Summers and Sweeney 1998).
- 11. Sales Growth (SG): SG is equal to net sales in period t divided by net sales in period t-1. In the presence of revenue fraud, the value of SG generally increases (Beneish 1999a; Cecchini et al. 2010; Gaganis 2009; Dikman and Ktiçííkkocaoglu 2010; Persons 1995; Summers and Sweeney 1998).
- 12. SGE Expense (SGEE): SGEE is calculated by dividing the ratio of selling and general administrative expenses to net sales in period t by the same ratio in period t-1. When firms are engaging in revenue fraud, SGE expenses represent a smaller percentage of the artificially inflated net sales, thereby causing SGEE to decrease (Beneish 1999a; Cecchini et al. 2010; Dikman and Ktiçíikkocaoglu 2010).

Yearly and Quarterly Context-Based Feature Sets

The yearly and quarterly context-based feature sets used the aforementioned seed ratios to derive industry-level and organizational context features. The context features were developed using feature construction: the process of applying constructive operators to a set of existing features in order to generate new features (Matheus and Rendell 1989). Feature construction facilitates the fusion of data and domain knowl-

edge to construct features with enhanced discriminatory potential (Dybowski et al. 2003). In meta-learning, feature construction is recommended as a mechanism for improving

1 304 MIS Quarterly Vol. 36 No. 4/December 2012

declarative bias in situations where the hypothesized set generated by a particular feature set needs to be expanded (Brázdil

et al. 2008). In prior BI studies, feature construction was used to derive complex and intuitive financial ratios and metrics from (simpler) seed accounting variables (Piramuthu et al. 1998; Zhao et al. 2009). These new features were often generated by combining multiple seed measures using arithmetic operators such as multiplication and division (Langley et al. 1986; Zhao et al. 2009).

We used subtraction and division operators to construct new features indicative of a firm's position relative to its own prior performance (organizational context) or its industry (industry- level context). First, the organizational context features were constructed by computing the difference between (-) and the ratio of (/) the firms' seed financial ratios (described in the previous section) in the current time period relative to their values for the same ratios in the previous time period.

Second, to generate the industry-level context features, we developed industry-representative models designed to characterize what is normal for each industry. Each firm's industry affiliation was defined by its North American Industry Classification System (NAICS) code. NAICS was used since it is now the primary way Compustat and other standards bodies reference industries. Two types of models were devel- oped. Top-5 models were created by averaging the data from the five largest companies in each industry-year (in terms of sales), and then generating the 12 seed financial ratios from these averaged values. Hence, each industry had a single corresponding top-5 model. Closest-5 models were created for each firm by averaging the data from the five companies from the same industry-year that were most similar in terms of sales. Hence, each firm had a corresponding closest-5 model. The intuition behind using these two types of models was that the top-5 models represent the industry members with the greatest market share (and therefore provide a single reference model for all firms in the industry), while closest-5 models represent the firms' industry peers. As revealed in the evaluation section, both types of models had a positive impact on fraud detection performance.

For a given model, total assets were calculated as the average of total assets of the five companies, while the accounts receivable was the average accounts receivable of the same companies. Multiple firms were used to construct each model in order to smooth out any non-industry-related fluctuations attributable to individual firms (Albrecht, Albrecht, and Dunn 2001). On the other extreme, using too many firms produced models that were too aggregated. Therefore, in our preliminary analysis, we explored the use of different numbers of firms and found that using five provided the best balance. The industry-level context features were then constructed by computing the difference between (-) and the ratio of (/) the

wnloaded from an 2024 10:18:24 +00:00 All s://about.jstor.org/terms

Type Description Quantity

Yearly financial ratios R1, R2....R12 12 R1-T1, R2-T2....R12-T12 12

Industry-level context: Top-5 Model — R1-C1 , R2-C2,...R12-C12 12 Industry-level context: Closest-5 Model

R1-P1, R2-P2....R12-P12 12

Organizational context Total 84

Type Description Quantity

Quarterly financial ratios R1Q1, R2Q1,...R12Q4 48 R1Q1-T1Q1, R2Q1-T2Q1,...R12Q4-T12Q4 48 Industry-level context: Top-5 Model

Industry-level context: Closest-5 R1Q1-C1Q1, R2Q1-C2Q1....R12Q4-C12Q4 48 Model

Organizational context R1Q2-R1Q1, R1Q3-R1Q2,...R12Q4-R12Q3 48 **Total 336**R1 Q2/R1Q1, R1 Q3/R1 Q2, ... R1 2Q4/R1 2Q3 48

firms' se Table 3 s firm, we and close corresp

firms' ratios in a particular quarter against those from the previous quarter (e.g., R1Q2/R1Q1 denotes the ratio of a firm's Asset Quality Index in quarter 2 as compared to quarter 1). This resulted in a quarterly feature set composed of 336

attributes.

industry feature Quality I using th resulted

Table 4 s

Yearly and Quarterly Context-Based Classifiers

additiona

The yearly and quarterly context-based feature sets were coupled with an array of supervised learning classification methods. Prior studies have mostly used logistic regression and neural network classifiers (Fanning and Cogger 1998; Green and Choi 1997; Lin et al. 2003; Persons 1995; Spathis 2002). However, additional classification methods have also attained good results for financial fraud detection (e.g., Kirkos

R12Q4). These were used to generate 96 top-5 model-based industry-level context features (e.g., R1Q1-T1Q1 and R1Q1/T1Q1), and 96 closest-5 model-based features (e.g., R1Q1-C1Q1 and R1Q1/C1Q1). Furthermore, 96 organizational context features were constructed by comparing the

et al. 2007), as well as related fraud detection problems (e.g., Abbasi and Chen 2008b; Abbasi et al. 2010), including support vector machines, tree classifiers, and Bayesian methods. Given the lack of consensus on best methods, as described earlier, a large number of classifiers were used in order to improve overall fraud detection performance. More-

MIS Quarterly Vol. 36 No. 4/December 2012 1305

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et al./ A Meta-Learning Framework for Detecting Financial Fraud

over, the use of a large set of classifiers also provided a highly useful confidence-level measure, which is described in the evaluation section.

Accordingly, we incorporated several classifiers in addition to logistic regression and neural networks. Three support vector machines (SVM) classifiers were utilized: linear, polynomial, and radial basis function (RBF) kernels (Vapnik 1 999). Two Bayesian classifiers were used: Naïve Bayes and Bayesian Networks (Bayes 1958). Various tree-based classi- fiers were employed, including the

J48 decision tree, Naïve Bayes Tree (NBTree), ADTree, Random Forest, and REPTree (Breiman 2001; Freund and Mason 1999; Kohavi 1996; Quinlan 1986). Two rule-based classifiers were also included: nearest neighbor (NNge) and JRip (Cohen 1995; Martin 1995). These 14 classifiers were each run using the yearly and quarterly feature sets, resulting in 28 classifiers in total: 14 yearly context-based classifiers and 14 quarterly context-based classifiers.

Stacked Generalization

Adaptive Learning

The ability of adaptive learning approaches to dynamically improve procedural bias are a distinct advantage of meta-learning (Brázdil et al. 2008), particularly for complex and evolving problems such In the third component of the framework, we utilized stacked generalization to improve procedural bias, where the classifications from the underlying individual classifiers were used as input features for a top-level classifier (Brázdil et al. 2008; Hansen and Nelson 2002; Hu and Tsoukalas 2003). All 14 classifiers described in the previous section were run as toplevel classifiers, resulting in 14 different stack arrangements. Stacking can be highly effective when incorporating large quantities of predictions from underlying classifiers as input features (Lynam and Cormack 2006). Accordingly, for each stack, we utilized all 28 individual classifiers as inputs for the top-level classifier: 14 yearly context-based classifiers and 14 quarterly context-based classifiers.

3. Reset the training data to include only the original training The testing data for the top-level classifiers was composed of the individual (i.e., bottom-level) classifiers' classifications on the testing instances. The training data for the top-level classifiers was generated by running the bottom-level classifiers using 10-fold cross-validation on the training instances (Dzeroski and Zenko 2004; Ting and Witten 1997). In other words, the training data was split into 10 segments. In each fold, a different segment was used for testing, while the remaining 9 segments were used to train the bottom-level

classifiers. The bottom-level classifiers' classifications from the test instances associated with these 10 secondary folds collectively constituted the top-level classifiers' training data. This approach was necessary to ensure that feature values in the training and testing instances of the stack classifiers were consistent and comparable (Abbasi and Chen 2009; Witten and Frank 2005).

as fraud detection (Fawcett and Provost 1997). We propose an adaptive semi-supervised

learning (ASL) algorithm that uses the underlying generalized stacks. ASL is designed to exploit the information provided by the stack classifiers in a dynamic manner; classifications are revised and improved as new information becomes available. When semi-supervised learning is used, a critical problem arises when misclassified instances are added to the training data (Tian et al. 2007). This is a major concern in the

context of financial fraud detection, where models need to be updated across years (i.e., semi-supervised active learning), since classification models can incorporate incorrect rules and assumptions, resulting in amplified error rates over time. ASL addresses this issue in two ways. First, the expansion process is governed by the stack classifiers' predictions. Only test instances that have strong prediction agreement across the top-level classifiers in the generalized stacks are added to the training data. Second, during each iteration, the training data

set is reset and all testing instances are reclassified in order to provide error correction.

A high-level description of ASL's steps is as follows:

- Train the bottom-level classifiers and run them on the entire test bed.
- Train the top-level classifiers in the generalized stack, using the training and testing data generated by the bottom-level classifiers.

instances.

- Rank the test instances based on the top-level classifiers' predictions.
- 5. If the stopping rule has not been satisfied, add the d test instances with the highest rank to the training data (with class labels congruent with the top-level classifiers'
 - predictions) and increment d. Otherwise go to step 7.
- If d is less than the number of instances in the test bed, repeat steps 1-5, using the expanded training data for steps 1 and 2.
- Output the predictions from the top-level classifiers in the generalized stacks.

1306 MIS Quarterly Vol. 36 No. 4/December 2012

```
vnloaded from
an 2024 10:18:24 +00:00 All
://about.jstor.org/terms
```

Abbasi et aUA Meta-Learning Framework for Detecting Financial Fraud

```
Given training examples T= [tl9 t2, . . *,,], training class
labels L = [1/j, /2, . . /J, and testing instances R = [r, r2, . .
rm] Let c denote the number of classification algorithms
utilized (in this study, c- 14)
Initialize variable d to track number of items from R to add to T, where pisa predefined constant and
While d <m
Derive yearly classifiers' test prediction matrix Y= 'yx = Yearly X{T, L, R}, ...,yc =
Yearly C(T, L, R)] and training data cross- validation prediction matrix W=[wx =
Yearly X(T, L), ...,wc = Yearly C(T, L)]
Derive quarterly classifiers' test prediction matrix QW= [qi = Quarterly(T, L, R), qc
= Quarterly C(T, L, Ä)] and training data cross-validation prediction matrix V=[vl =
Quarterly X\{T, L\}, vc = Quarterly C(T, L)
```

Derive top-level stack classifiers' prediction matrix S = [s, = Stackx{[W, V], L, [Y, Q

Comput

```
]), . . sc = Stackc([W, V], L, [Y, Q])'
```

L 1=1

1=1 J

Reset training data to original set of instances T=[tl9t2, .../"], training class labels L = [/l5 /2, .../"] \mathbf{C}

, ĺ Uf'p'

Compute test instance weights $X=[x{, ... xm}]$ where x = '[0, otherwise

if Yjxi-d

Compute descending order rank of values in X:

 $J = [/, = arg max(a0 = X)J2 = arg max(a, = -1 J, + l:m)), ..., ym = arg maxfa^{,}]$

Set the d test instances with the highest rank V = [v, =jl9 ...,vd =jd]

[I, if pvi > 0 Determine the instances' class labels Z = [z,, \dots zj where z, = i ^

Add selected test instances to training data T= [tx, t2, ...,tn, F], / = [/ I9I2, In9 Z] Increment selection quantity variable d= d+p

Else

Exit Loop

End If

Loop

Output S

During each iteration, the training set is used to train (and run) the bottom-level classifiers on the entire test bed. The top-level classifiers are then run using the training and testing instance feature values generated by the bottom-level classi- fiers. The testing instances are ranked based on the top-level classifiers' predictions, where instances with greater prediction agreement across the classifiers are given a higher rank. The selected instances are added to the original training data, where the number of instances added is proportional to the iteration number (i.e., an increasing number of test instances are added during each subsequent iteration). Test instances

are added with the predicted class label (as opposed to the actual label), since we must assume that the actual labels of the test next one. The steps are repeated until all testing instances are

added during an iteration or the stopping rule has been reached.

instances are unknown (Chapelle et al. 2006). The instances added in one iteration are not carried over to the

Figure 3 shows the detailed mathematical formulation of the ASL algorithm. In each iteration, the yearly and quarterly context-based classifiers are run with the training data T and class labels Y. These yearly and quarterly classifiers are each run in two ways. First, they are trained on T and run on the testing data R to generate the two m x c test data prediction

matrices Y and Q. Next, they are run on T using 10-fold cross validation in order to generate the two n x c training data matrices (W and V) for the generalized stacks' top-level classifiers (as described earlier). The predictions from the top-level classifiers are used to construct the stack prediction matrix S. Once the stack predictions have been made, the training set is reset to its original instances in order to allow error correction in subsequent iterations in the event that an erroneous classification has been added to the training set. Next, the top-level classifiers' predictions for each instance

are aggregated across classifiers (in P), and only those

training set (i.e., d > m).

ces for The public ances cases.

- lent

Consistent with Hevner et al. (2004), we rigorously evaluated

our design artifact. We conducted a series of experiments to assess the effectiveness of our proposed financial fraud detection framework; each assessed the utility of a different facet of the framework. Experiment 1 evaluated the proposed yearly and quarterly context-based feature sets in comparison with a baseline features set composed of annual statementbased financial ratios (HI). Experiment 2 assessed the effectiveness of using stacked classifiers. We tested the efficacy of combining yearly and quarterly information over using either information level alone (H2) and also compared stacked classifiers against individual classifiers (H3). Experiment 3 evaluated the performance of adaptive learning versus a static learning model (H4). Experiments 4 and 5 assessed the overall efficacy of the proposed meta-learning framework in comparison with state-of-the-art financial fraud detection methods (H5) and existing ensemble semi-supervised learning techniques (H6).

We tested the hypotheses using a test bed derived from publicly available annual and quarterly financial statements.

The test bed encompassed 9,006 instances (815 fraudulent and 8,191 legitimate), where each instance was composed of the information for a given firm, for a particular year. Hence, for each instance in the test bed, the 12 financial ratios

(Beneish 1999a). Analysis has
Feature Sets") were derived from the annual and quarterly
financial statements for that year.
in stock value attributable to financial fraud is approximately 20 percent,
The data collection approach undertaken was consistent with
the approaches employed in previous studies (e.g., Cecchini
et al. 2010; Dechow et al. 2011). The fraudulent instances
were identified by analyzing all of the SEC Accounting and

Auditing Enforcement Releases (AAERs) posted between

(described earlier in the section "Financial Fraud Detection

any AAERs or public sources, there is no way to guarantee that none of them have engaged in financial fraud (Bay et al. 2006; Dechow et al. 201 1; Kirkos et al. 2007).

Consistent with prior work (Cecchini et al. 2010), the test bed was split into training and testing data based on chronological order (i.e., firm instance years). All instances prior to 2000 were used for training, while data from 2000 onward was used for testing. The training data was composed of 3,862 firm-year instances (406 fraudulent and 3,456 legitimate), while the testing data included 5 , 1 44 firm-year instances (409 fraudulent and 4,735 legitimate). All 14 classifiers described in the section "Yearly and Quarterly Context-Based Classifications" were employed. For all experiments, the classifiers were trained on the training data and evaluated on the 5,144-instance test set.

For financial fraud detection, the error costs associated with false negatives (failing to detect a fraud) and false positives (considering a legitimate firm fraudulent) are asymmetric.

Moreover, these costs also vary for different stakeholder groups. For investors, prior research has noted that investing in a fraudulent firm results in losses attributable to decreases

in stock value when the fraud is discovered, while failing to

invest in a legitimate firm comes with an opportunity cost

(Beneish 1999a). Analysis has revealed that the median drop

while the average legitimate firm's stock appreciates at a rate of 1

percent resulting in an investor cost ratio

of 1:20 (Beneish 1999a, 1999b; Cox and Weirich 2002).

From the regulator perspective, failing to detect fraud can result in significant financial losses (Albrecht, Albrecht, and Dunn 2001; Dechow et al. 201 1). On the other hand, false positives come with unnecessary audit costs. According to

1 308 MIS Quarterly Vol. 36 No. 4/December 2012

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00
All use subject to https://about.jstor.org/terms
Abbasi et a! J A Meta-Learning Framework for Detecting Financial Fraud

- True Negatives: Legitimate firms classified as legitimate (no error cost)
- True Positives: Fraudulent firms classified as fraudulent (no error cost since the audit was warranted)
- False Negatives: Fraudulent firms classified as legiti- mate (fraud-related costs of \$4.1 million)
- False Positives: Legitimate firms classified as fraudulent (unnecessary audit costs of \$443,000)

and 336 yearly and quarterly context-based features, respectively). Due to space constraints, in the following three subsections

we only reported performance results for the investor situa-

tion, using a cost ratio of 1:20. Appendices A, B, and C con-

tain results for the regulator situation (i.e., using a cost setting of 1:10). However, in the final two subsections, when com-

paring MetaFraud against other methods, results for both respectively). The results for the various yearly and quarterly stakeholder groups' cost settings are reported. The evaluation metrics employed included legitimate and fraud recall for the two aforementioned cost settings (Abbasi et al. 2010; terly classifiers had fraud recall rates over 80 percent while three Cecchini et al. 2010). Furthermore, area under the curve

(AUC) was used in order to provide an overall effectiveness

measure for methods across cost settings. Receiver operating

characteristic (ROC) curves were generated by varying the false negative cost between 1 and 100 in increments of 0.1, while holding the false positive cost constant at 1 (e.g., 1:1,

had false positive rates below 1 0 percent, but with fraud recall rates of 1:1.1,1:1.2, etc.), resulting in 99 1 different cost settings. For

each method, AUC was derived from these ROC curves. Moreover, all hypothesis testing results in Classifiers"). the paper also

incorporated multiple cost settings (including the investor and regulator settings).

Due to space limitations, we report only the overall AUC and legitimate/fraud recall (shaded columns) and legitimate/fraud precision when using the 1:20 investor cost setting (Cecchini et al. 2010). Results for the regulator cost setting can be found in Appendix A.

For all three feature sets, the best AUC results were attained using NBTree and Logit. These methods also provided the best balance between legitimate/fraud recall rates for the investor cost setting. In comparison with the baseline classifiers, the yearly and quarterly context-based classifiers had

higher overall AUC values, with an average improvement of over 10 percent. For the quarterly and yearly context-based classifiers, the most pronounced gains were attained in terms

of fraud recall (17 percent and 23 percent higher on average, context-based classifiers were quite diverse: six of the quar-

others had legitimate recall values over 90 percent. Classifiers such as SVM-Linear and REPTree were able to

identify over 85 percent of the fraud firms (but with false positive rates approaching 40 percent). Conversely, tree-based classifiers such as J48, Random Forest, and NBTree only 25 to 50 percent. This diversity in classifier per-formance would prove to be highly useful when using stacked

generalization (see the subsection "Evaluating Stacked

evaluated at the yearly and quarterly level: organizational,

Context-Based Classifiers Versus Baseline Classifiers

Comparing Context-Based Classifiers against Baseline Classifiers

against Baseline Classifiers and quarterly context-based classifiers against the baseline. Consistent We conducted paired t-tests to compare the performance of our yearly with HI, three different settings were

Most prior studies have utilized 8 to 1 0 financial ratios devoid

of organizational or industry-level context information (e.g.,
Beneish 1999a; Dikmen and Kiiçûkkocaoglu 2010; Lin et al. from Tables 6 and 7). The t-tests were conducted industry, and organizational plus industry (i.e., the context classifiers
2003; Persons 1995; Spathis 2002). Accordingly, we eval- This content downloaded from

MIS Quarterly Vol. 36 No. 4/December 2012 1 309

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

Legit Fraud Legit Fraud

~J48 0.664 952 685 14^9 587 NBTree 0.687 95.8 84.5 30.0 54.8 BayesNet 0.673 95.5 74.0 18.2 58.2 REPTree 0.606 94.6 65.5 13.3 54.0 NaiveBayes 0.551 9Z4 51^6 ÕÃ~ 49.6 JRip 0.557 94.1 80.0 17.5 39.6 SVM-RBF 0.452 89.8 64.7 ŠIT" 14.7 NNge 0.665 93.1 72.0 11.2 33.3 SVM-Poly 0.538 91.3 52.0 ŤT" 38.9 NeuralNet 0.591

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree. Classifier AUC Prec. Ree. Prec. Ree. SVM-Lin 0.694 99^3 36^9 117 96Ü ÄDTree 0.773 977 58^5 14^9 84.1 LogitReg 0791 97^0 701 17.8

74.8 RandForest 0.785 96.4 71.3 17.2 69.2 J48 0.669 94.1 82.0 16.3 40.6 NBTree 0.814 96.6 73.6 18.6 69.7 BayesNet 0.752 96.5 73.4 18.3 68.7 REPTree 0.624 96.0 61.1 13.5 70.2 NaiveBayes 0.716 98.2 55.2 14.6 88.5 JRip 0.626 95.3 69.7 14.6 60.2 SVM-RBF 0.645 94.2 63.3 11.5 55.3 NNge 0.703 94 2.70 3 12 7 50 1 SVM-Poly 0.729 98 5.52.5 14.2 90.7 NeuralNet 0.619 95.9 59.2 13.1 70.9

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree. Classifier AUC Prec. Ree. Prec. Ree. SVM-Lin 0.733 987 603 16^5 907 ADTree 0.741 98^0 53^9 MA 87.3 LogitReg 0.780 96^5 6Õ4 16.6 70.7 RandForest 0.689 93.6 93.4

25.0 25.7 J48 0.739 95.5 90.8 31.9 49.9 NBTree 0.724 93.7 92.3 24.1 28.4 BayesNet 0.645 95.6 67.4 14.5 64.1 REPTree 0.761 97.9 52.4 13.6 86.8 NaiveBayes 0.724 96.7 50.7 12.3 80.2 JRip 0.670 95.6 63.3 13.4 66.0 SVM-RBF 0.745 98.2 60.3 16.0 87.5 NNge 0.703 93.2 80.6 12.3 31.5 SVM-Poly 0.742 97.1 55.0 13.4 80.7 NeuralNet 0.652 94.4 65.6 12.1 55.0

on legitimate and fraud recall. We ran paired t-tests using

cost settings of 1:5 to 1:50 (in increments of 5) across the 14

classifiers. For each test, this resulted in 140 controlled pairs: 10 cost settings multiplied by 14 classifiers. This particular

range of costs was chosen since it incorporated the two cost

settings used in this study as well as those employed in prior studies (e.g., Beneish 1999a; Cecchini et al. 2010), and there-

fore represented a reasonable range of costs for various stakeholder groups. Costs and classifiers were controlled in the t-

test in order to isolate the impact of the input features (as described in HI).

Table 8 shows the t-test results. The three each significantly outperformed the baseli

fraud recall/precision and legit precision. H

formance gains for legitimate recall were no alpha set to 0.05, with p-values of 0.21 1, 0

This was due to the imbalanced performanc

ratios (high legit recall and very low fraud less, the yearly organizational, industry, and

sets all improved legitimate recall (with the la

cant at alpha = 0. 1). The three quarterly setti outperformed the baseline classifiers in ter

1 31 0 MIS Quarterly Vol. 36 No. 4/December 2012

wnloaded from , 19 Jan 2024 10:18:24 +00:00 //about.jstor.org/terms

Abbasi et al./ A Meta-Learning Framework for Detecting Financial Fraud

Yearly Ratio Hypotheses Quarterly Ratio Hypotheses

Metric H1a: Org. H1b: Industry H1c: Context H1d: Org. H1e: Industry H1f: Context Legit Precision < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001

Legit Recall 0.211 0.056 0.065 0.003 Fraud Precision < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 <

Evaluating Stacked

and fraud recall. Overall, 21 out of 24 conditio
ficant at alpha = 0.05, while 23 out of 24 were
alpha = 0.1. The results support H la through
sets composed of financial ratios as well as org
industry-level context measures are more ade
financial fraud than ones solely employing fin
evaluated the effecti classifications from the u used
as input features f types of stacks were utili The
top-level yearly stac context-based classifiers
quarterly stack classifier based classifiers, while

fiers used all 28 yearly an as input features. For ea used all 14 classification The stack classifiers we proach described in the The training data for the running the bottom-lev validation on the trainin tions generated by the training instances coll classifiers' training data.

To further assess the impact of the context computed the information gain (IG) for each univariate measure of the amount of entr provided by a particular attribute across classe greater than or equal to 0, with higher score greater discriminatory potential. Related fraud has used IG to measure the ability of context discriminate between fraud and non-fraud ins et al. 2010). We computed the IG scores for all yearly and quarterly context-based featur shows the top 1 5 features (based on their IG feature sets. For each feature, the three colu feature rank, description, and IG value, respec description columns, the letters R, T, C, Q, a ratio, top-5 industry model, closest-5 industry and previous year, respectively, while the nu the ratio or quarter number. Hence, for the y based features, the description R2 denotes the the subsection "Financial Ratios." R7 / P7 rep number 7 divided by ratio number 7 from the R2 - T2 signifies the value of ratio numbe subsection "Financial Ratios") minus the value the firms' corresponding top-5 industry ranked quarterly ratio-based feature R8Q4 / the value of ratio 8 (from "Financial Ratios") divided by the value of ratio 8 in quarter 4 corresponding closest-5 industry model. Based is apparent that most of the best features were and organizational context-based measures. T measures, coupled with ratios 1, 7, and 8 (asset inventory growth, and leverage) seemed to pr discriminatory potential. The table provides insi the context-based measures supplemented the f

resulting in enhanced financial fraud detectio

Tables 10 and 1 1 show th

stack classifiers. Most stacks had AUC values above 0.8, with the highest value attained using quarterly stack with an SVM-RBF top-level classifier. For the investors' cost situation, fraud recall rates tended to be considerably higher than legitimate recall rates. This outcome, which is a result of the cost setting used (i.e., 1:20), is likely desirable since an investor's costs associated with failing to detect fraud are considerably higher than the costs associated with false positives (Beneish 1999a). The yearly and quarterly stack classifiers' results were noticeably better than those achieved using their individual context-based counterparts (see Table 6), with

an average gain of over 1 1 percent in terms of AUC. All 14 yearly stacks had higher fraud f-measures, while 13 also had higher legitimate f-measures, suggesting that in addition to improved overall accuracy, the yearly stacks were far more balanced in their performance across legitimate and fraudulent instances. For the investor cost setting, the most balanced results were attained using a Random Forest classifier. The

MIS Quarterly Vol. 36 No. 4/December 2012 1311

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

Yearly Context-Based Features Quarterly Context-Based Features Rank Description IG Value Rank Description IG Value 1 R2 0.0276 1 R8Q4/C8Q4 0.0619 2 R7 / P7 3 R3 0.0249 3 R7Q3 - C7Q3 0.0503 4 R9 0.0234 4 R8Q3 - T8Q3 0.0499

5 R2 - T2

6 R8 - C8

7 R2-C2 0.0188 7 R1Q3-R1Q2 0.0482 8 R1/P1

9 R7 - T7

10 R8-P8

11 R7

12 R7/T7

13 R1-C1

14 R8 / T8

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree.

Classifier AUC Prec. Ree. Prec. Ree.

SVM-Lin

LogitReg

J48

BayesNet

NaiveBayes

SVM-RBF 0.853 97.9 72.0 20.2 82.4 NNge 0.827 967 ŤŤ0 208 69.7 SVM-Poly j 206 78.2

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree.

Classifier AUC Prec. Ree. Prec. Ree. SVM-Lin

LogitReg

J48

BayesNet

NaiveBayes 0.805 97.7 67.6 17.9 81.9 JRip 0.837 992 66Ü 19 J 93.9 SVM-RBF SVM-Poly

1312 MIS Quarterly Vol. 36 No. 4/December 2012

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree. Classifier AUC Prec. Ree. Prec. Ree. SVM-Lin 0.904 98ÍÕ 8ÕÕ 261) 81.2 ADTree 0.896 99^2 76^0 25^0 92.4 LogitReg 0.875 97.8 84.9 30.9

78.2 RandForest 0.857 96.7 95.2 53.0 62.8 J48 0.839 97.2 77.6 22.3 74.3 NBTree 0.887 98.8 77.0 25.0 89.0

BayesNet 0.893 98.1 77.9 24.3 82.2 REPTree 0.888 98.6 75.3 23.5 88.0 NaiveBayes 0.851 97^4 906 3Õ8 71.6 JRip 0.870 98^8 802 273 88.8 SVM-RBF 0.894 98Ü 745 23^3 90.0 NNge 0.865 96.5 88.4 32.1 63.3 SVM-Poly 0.865 97.5 88.9 " 36.5 73.8 NeuralNet ~Õ865~ 98.7 " 80.3 27.8 88.0

Legit Fraud

Metrics Precision Recall Precision Recall H2a: Combined versus Yearly < 0.001 < 0.001 < 0.001 < 0.001 H2b: Combined versus Quarterly < 0.001 0.001 < 0.001 < 0.001

ŤOpposite to hypothesis

classifiers.

enhanced performance of the combined stacks quarterly stack classifiers had considerably better fraud recall table to their ability to leverage the compleme rates than the individual quarterly context-based classifiers (see Table 7), outperforming them by nearly 25 percent on mation provided by the yearly and quarterly c average. However, this improved fraud recall was coupled

with reduced legitimate recall for four of the classifiers.

H2: Combined Stack Classifiers Versus Yearly When compared to the yearly stacks, the quarterly stacks and Quarterly Stack Classifiers yielded higher fraud recall rates (12 percent higher on average); every quarter stack classifier identified at least 80

We conducted paired t-tests to compare the performance of

the combined stacks against the yearly (H2a) and quarterly

(H2b) stack classifiers using the same setup as the previous

hypothesis test (HI). Table 13 shows the t-test results. The

percent of the fraud firms, albeit with false positive rates generally above 30 percent. However, both the yearly and quarterly stacks had comparable average AUC values. This

was attributable to the yearly stacks' 6 percent higher average

combined stack classifiers significantly outperformed the

performance on legitimate firms, which resulted in considerably lower false positive rates.

four p-values < 0.01). The combined stacks also outperformed yearly stack classifiers on legitimate and fraud precision/recall (with all the quarterly stacks on legitimate precision/

Table 12 shows the results for the combined stack classifiers, recall and fraud precision. However, the quarter stacks had which used the yearly and quarterly context-based classifiers' significantly better performance gain on fraud recall (denoted classifications as input. The overall AUC values ranged from by a plus sign). Overall, seven out of eight tests were signi-0.839 to 0.904, with the best results attained using a SVM- ficant; the t-test results support H2a-b and suggest that com-Linear classifier. All 14 combined stacks outperformed their bining yearly and quarterly information can facilitate yearly and quarterly stack counterparts, with an average AUC

enhanced financial fraud detection capabilities.

gain of 3 to 5 percent. For the investor cost setting, while some of the combined stacks had higher legitimate/fraud

To further assess the effectiveness of combining yearly and

recall rates, they were generally more balanced than the

quarterly information, we performed an instance-level analy-

yearly and quarterly stacks in terms of their classifications (e.g., SVM-Linear, Logistic Regression, J48, Bayesian

> sis of the classifications made by all 14 combined stack classifiers. For each of the instances in our test bed, we aggregated

Network, JRip, and Neural Network). This suggests that the MIS Quarterly Vol. 36 No. 4/December 2012 1313

Abbasi et ai/A Meta-Learning Framework for **Detecting Financial** Fraud

that particular instance's 14 classification scores. Since the classifiers assigned a "-1" to instances classified as fraudulent and "1" to instances considered legitimate, the aggregated scores varied from -14 to 14 (in intervals of 2). Hence, a score of 12 meant that 13 classifiers considered the instance

Figure 4 shows the analysis results. The first column shows |*|; the legitimate and 1 deemed it fraudulent. The absolute value |it|

of an aggregated score x represents the degree of agreement between stack classifiers. For each |jc|, class-level precision and recall measures were computed as follows: All instances with positive aggregated scores (i.e., x > 0) were considered legitimate (i.e., scores of 2, 4, 6, 8, 10, 12, and 14) while those with negative scores (i.e., x < 0) were considered fraudulent. These score-based predictions were compared against the actual class labels to generate a confusion matrix for each |x|. From each confusion matrix, legit/fraud precision and recall were computed, resulting in performance measures for every level of classifier agreement (i.e., minimal agreement of |ic| = 2 to maximal agreement |x| = 14). It is important to note that the 5.8 percent of instances in the test bed that had an aggregated score of 0 were excluded from the analysis (i.e., test instances where the classifiers were evenly split between predictions of legitimate and fraudulent). 1314 MIS

absolute value of the aggregated score x for an instance. Columns two, three, five, and six show legitimate/ fraud precision and recall percentages attained on instances

with that particular score. Columns four, seven, and eight

depict the percentage of the legit, fraud, and total instances in the test bed covered by that score, respectively. The chart at the bottom left shows plots of the precision rates (i.e.,

columns 2 and 5) and recall rates (columns 3 and 6) for instances with that score. The chart at the bottom right shows cumulative precision and recall rates if using that score as a threshold. The results can be interpreted as follows: 32.7 percent of all instances in the test set had a score of -14 or 14. These instances accounted for 33.4 percent of all legitimate test instances and 24 percent of all fraud test instances. Of these instances, 96.5 percent of the legitimate instances were correctly classified (i.e., x = 14) while the remaining 3.5 percent were misclassified as fraudulent (i.e., x = -14).

The results reveal that these aggregated scores provide a nice mechanism for assessing the confidence level of a particular Quarterly Vol. 36 No. 4/December 2012

classification. When all 14 combined stacks agreed (i.e., the

vnloaded from an 2024 10:18:24 +00:00 All ://about.jstor.org/terms

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

absolute value of the sum of their classification scores was 14), the legit and fraud recall rates were 96.5 and 90.8 per-

various stages of the supply chain (e.g., manufacturing, cent, respectively. Moreover, this accounted for 32 percent of

the test instances. Looking at the chart on the left, as exfiers also performed best on these sectors, although with lower pected, lower scores generally resulted in diminished recall rates (one exception was fraud recall, which increased when using a good fraud detection rates on such data (Kirkos et al. 2007; Spathis score of 12). Based on the chart on the right, the performance degradation was quite gradual for thresholds facturing firms is consistent with previous work that has also attained

resulted in legitimate and fraud recall rates of over 90 percent on instances encompassing 79.2 percent of the test bed.

greater than 4. For example, using a threshold of 6 or better

Using the aggregated scores as a confidence-level measure 60 percent) and baseline classifiers (less than 50 percent). Analysis can be useful for prioritizing regulator or investor resources. Moreover, the stack scores can also be exploited in a semisupervised learning manner to further improve performance, as discussed in the next subsection.

sectors were 25 percent more prevalent in the test set, as compared We also analyzed the combined stack classifiers' fraud detec-

tion rates for different sectors by categorizing the 409 fraud firm-years in the test set based on their top-level NAICS classifications (also referred to as business sectors). While continues to grow and play a pivotal role in the economy (Stempel the 20 top-level classifications (e.g., manufacturing, whole-

sale, retail, construction, mining, etc.) are more general than the 1,017 bottom-level industry classifications in the NAICS approaches (discussed in the next subsection). hierarchy, which were used to build the industry-level models, aggregating results at the top-level provided interesting insights. Figure 5 shows the results for all top-level NAICS codes with at least 10 fraud firm-years in the test set. The table on the left lists the results for the combined stack classi-

fiers, while the chart on the right shows the combined stacks'

Versus Context-Based Classifiers

The combined stacks performed best on merchandise firms at This content downloaded from

wholesale, retail), with fraud recall of between 94 and 100 percent on such firms. The yearly context and baseline classi-

detection rates. The enhanced performance on manu-

2002). The combined stacks had relatively lower fraud recall rates on firms in the information and

finance/insurance sectors (73 percent and 77 percent),

although still higher than the yearly context (approximately of the test bed revealed that fraud firms in these two

to the training data. Since fraud is often linked to financial distress (Chen and Du 2009; Zhao et al. 2009), the increased number of fraud firms from the information sector

> appearing in the year 2000 onward could be related to the dotcom bubble burst. Similarly, fraud in the financial sector

2009). Such temporal changes in fraud patterns attributable to overall economic and industry-level conditions

further underscore the importance of adaptive learning

H3: Yearly and Quarterly Stack Classifiers

We conducted paired t-tests to compare the performance of results relative to the yearly context and baseline classifiers. the yearly stacks against the yearly context-based classifiers (H3a) and the quarterly stacks against the quarterly context188 64 207 6 on Fri 19 Ian 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

Legit Fraud

Metrics Precision Recall Precision Recall H3a: Yearly Stack-Individual < 0.001 < 0.001 < 0.001 0.01 1 H3b: Quarterly Stack-Individual < 0.001 0.482 0.008 < 0.001

based classifiers (H3b) (see Table 14). The yearly stacks

reliability when applied to a diverse set of complementary

significantly outperformed the yearly context-based classifiers

underlying classifiers (Lynam and Cormack 2006; Sigletos et

on legitimate and fraud precision/recall, with all four p-values

al. 2005; Wolpert 1992).

less than 0.01. With respect to H3b, the quarterly stacks significantly outperformed the quarterly context-based classi- fiers on legitimate precision and fraud precision/recall. While

Evaluating Adaptive Semi-Supervised Learning

the quarterly stacks also had higher legitimate recall rates, the gains were not significant. Overall, three of the four condi-

We ran the ASL algorithm on top of the base and stack

tions were significant. The results support our hypothesis that

classifiers, as described in the "Adaptive Learing" subsection.

stack classifiers can improve financial fraud detection

During each iteration, we incremented dby 10 (i.e.,/? = 10).

capabilities over simply using individual classifiers, irrespec-

The test instances were evaluated in chronological order. In

tive of whether yearly or quarterly features are being other words, ASL was first run on the data from 2000.

Once

employed.

prior research, which has suggested that stacked generali- zation can improve performance, generalization ability, and

Figure 6 depicts the mean and range of the yearly stack (left chart) and yearly context (right chart) ROC curves. The solid black lines show the mean ROC curves (taken as the average across the 14 classifiers' curves), which depict the 1 31 6 MIS Quarterly Vol. 36 No. 4/December 2012 tradeoffs between true and false positives. Here, false positives indi- cate legitimate firms misclassified as being fraudulent. Curves situated closer to the top left corner signify better results, since they denote high ratios of true to false positives. The shaded areas indicate the ROC curve range (minimum and maximum values) across the 14 yearly stack and context- based classifiers. The two values on the bottom right corner of the charts indicate the mean AUC (i.e., the AUC for the solid black lines) and the mean range (i.e., the area of the shaded regions). Looking at the charts, we can see that the yearly context-based classifiers had greater variability across classifiers; the larger shaded region is indicative of classifiers that varied considerably in terms of their true/false positive rates (with some providing better legitimate recall, and others specializing in fraud recall). In contrast, the stacks provided better performance and also exhibited less variation; their curves were situated closer to one another (as evidenced by the smaller shaded region), while the results of the context- based classifiers are relatively sporadic. The AUC values varied 6 percent across the yearly stacks and 19 percent across the yearly context-based classifiers. Although not depicted here, a similar trend was observed with the quarterly stack and context classifiers. These results are consistent

all of the instances from 2000 had been processed (i.e., assigned final

predictions), ASL moved on to the firms from 200 1 . Once the algorithm had finished running, the prediction

values in the S matrix were used to compute the performance of the 14 classifiers. Table 15 shows the results. All 14 classifiers had AUC values above 0.866, with many classifiers attaining values over 0.900. The most balanced results were attained using an NBTree top-level classifier, which yielded the highest AUC and attained legitimate and fraud recall rates above 88 percent for the investor cost setting. The results of all 14 ASL classifiers were better than those achieved using their combined stack counterparts (i.e., static supervised learning). The biggest gains were achieved when the Baye- sian Network classifier was used.

H4: ASL Versus Combined Stack Classifiers

We conducted paired t-tests (n = 140) to compare the performance of the adaptive semi-supervised learning classifiers against the combined stack classifiers (H4). The adaptive semi-supervised learning classifiers significantly outperformed the combined stack classifiers on legitimate precision/recall (both p-values < 0.001) and fraud precision/recall (p-values < 0.001 and 0.049, respectively). The t-test results support H4 and suggest that adaptive learning can further enhance financial fraud detection performance over static supervised learning models.

The two solid lines in Figure 7 show the legitimate and fraud recall performance of ASL in comparison with the combined

wnloaded from an 2024 10:18:24 +00:00 All ://about.jstor.org/terms

Abbasi et ai./ A Meta-Learning Framework for Detecting Financial Fraud

Legit Fraud Legit Fraud

Classifier AUC Prec. Ree. Prec. Ree. Classifier AUC Prec. Ree. Prec. Ree. SVM-Lin 0.912 984 8&6 35^ 83Ü ADTree 0.904 992 83Ü 327 92.2 LogitReg 0.911 98.3 ~88J~ 38.5 ' 81.9 RandForest " 0.881 97.2 95.8~ 58.5 68.2 " J48

BayesNet NaiveBayes

SVM-RBF 0.906 99Ü) 86/7 36Ü 900 NNge 0.884 97^2 94~6 5 2A 68.7 SVM-Poly 0.895 97Í ÍãÕ Š70 T5A NeuralNet 0.876 9&9 84Ü 33^1 88.8

MIS Quarterly Vol. 36 No. 4/December 2012 1317

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

stack for each year of the test bed (2000-2008). ASL had higher legit/fraud recall rates across years. Margins seemed to improve in later years. The improved performance on both legitimate and fraud firms suggests that adaptive learning is important not only to better detect fraud firms, but also in

order to react to changes in non-fraud firms. The biggest improvements in fraud recall were in the information and financial and insurance sectors (over 5 percent), the two sectors where the combined stacks underperformed. Given the adversarial nature of fraud detection (Virdhagriswaran and Dakin 2006), one may expect fraud detection rates for static

models to deteriorate over time, as evidenced by the decreasing performance for the combined stacks from 2004 onward. In contrast, ASL's fraud performance holds steady across these years.

However, this analysis assumes that no new training data is made available during the test time period 2000-2008 (i.e., only data through 1999 was used for training). In order to evaluate the impact of having additional training data on the performance of ASL and the combined stacks, we used an expanding window approach. For a given test year a , all instances up to and including year a -2 were used for training (e.g., test year 2002 was evaluated using training data through 2000). A two-year window was used since prior research has noted that the median time needed to detect financial fraud is

26.5 months (Beneish 1999b). The dotted lines in Figure 7 show the results for these "dynamic" ASL and stack classifiers. Based

on the results, as expected, the dynamic stacks outperformed the static combined stacks. The gains in legiti- mate and fraud recall were most pronounced for 2005 onward. Dynamic ASL also improved performance over ASL, parti-

1 31 8 MIS Quarterly Vol. 36 No. 4/December 2012

cularly for fraud recall. Moreover, ASL outperformed the dynamic stack in legitimate recall for all 7 years and on fraud recall for 6 of 7 years, while dynamic ASL dominated the dynamic stack with respect to legitimate/fraud recall.

Appendix F provides additional analysis which shows that ASL outperformed dynamic stacks for any window length between 1 and 5 years. The results suggest that ASL is able to effectively leverage existing knowledge, including knowledge gained during the detection process, toward enhanced subsequent detection of firms.

To illustrate this point, we analyzed fraud firm-years correctly detected by ASL that were not identified by the combined stacks (we refer to these instances as y firm-years). Sensitivity analysis was performed to see how fraud firms

previously added to the classification models (x firm-years) subsequently impacted ASL's prediction scores for each of these y firm-years. This was done by failing to add each x firm-year to the model, one at a time, in order to assess their individual impact on the ASL prediction scores for the >> firm- years. One example generated

as a result of the analysis is depicted in Figure 8. The four gray nodes represent^ firm- years: fraud instances correctly identified by ASL (that were misclassified by the combined stacks). White nodes represent x firm-years: fraud instances from the test set that were added to the classification models by ASL. Node labels indicate firms' names and top-level NAICS categories. The x-axis

displays the years associated with these firm-years (2000- 2005). A directed link from a white node to a gray one can be interpreted as that x firm-year influencing the prediction score of the y firm-year. The nature and extent of the influence is indicated by the number along the link. For example, a "2"

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

means that the absence of that particular* firm-year from the classification model worsened the >> firm-year's ASL score by two. For example, the addition of MCSi in 2002 improved the prediction score for Natural Health in 2005 by one.

Figure 8 provides several important insights regarding the adaptive learning component of the MetaFraud framework. It reveals that new fraud firm-year detections were not neces- sarily attained simply by adding one or two additional fraud cases. Rather, they were sometimes the result of a complex series of modifications to the training models. In some cases, these correct predictions were the culmination of modifica- tions spanning several years of data. For example, the detection of Interpublic Group and Natural Health in 2005 leveraged 6-10 jc firm-years between 2000 and 2005. How- ever, firms from the same year also played an important role, as evidenced by the positive impact Diebold and Dana Holding had on Natural Health in 2005. Interestingly, busi- ness sector affiliations also seemed to play a role in the adaptive learning process: several of the links in the figure are between firms in the same sector. For example, three of the firms that influenced Natural Health were also from the

studies using public data all had fraud detection rates of less than 70 percent. The details regarding the three comparison approaches are as follows.

Kirkos et al. used a set of 10 ratios/measures in combination with three classifiers: ID3 decision tree, neural network, and Bayesian network. We replicated their approach by including the same 10 ratios/measures: debt to equity, sales to total assets, sales minus gross margin, earnings before income tax, working capital, Altman's Z score, total debt to total assets, net profit to total assets, working capital to total assets, and gross profit to total assets. We also tuned the three classification algorithms as they did in their study (e.g., the number of hidden layers and nodes on the neural network).

Gaganis used 7 financial ratios in combination with 10 classi- fication algorithms. We replicated his approach by including the same seven ratios: receivables to sales, current assets to current liabilities, current assets to total assets, cash to total assets, profit before tax to total assets, inventories to total assets, and annual change in sales. We ran many of his classi- fication methods that had performed well, including neural

Abbasi et al./ A Meta-Learning Framework for Detecting Financial Fraud wholesale trade sector, while one or two of the firms that

impacted Charter Communications and Interpublic Group k-Nearest neighbor, and different types of discriminant analysis. were from the information and professional services sectors,

network, linear/polynomial/RBF SVMs, logistic regression, The parameters of all techniques were tuned as was

done in the original study. We included the results for the

respectively. It is also important to note that not all x firmyears' additions to the models had a positive impact. For

example, both Veritas Solutions and Cornerstone (from 2000) worsened Bennett Environmental' s prediction score by one.

Thus, Figure 8 sheds light on how ASL was able to improve the detection of fraudulent firms. It is important to note that in our analysis, consistent with prior work, we represent each fraud firm based on the year in which the fraud occurred (Cecchini et al. 201 1). An interesting future direction would be to also consider when the fraud was actually discovered, and to use this information to retrospectively identify previously undetected frauds committed in earlier years.

Evaluating MetaFraud in Comparison with Existing Fraud Detection Methods

Existing Fraud Detection Methods

All comparison techniques were run using the same training and

We evaluated MetaFraud in comparison with three prior

approaches that attained state-of-the-art results: Kirkos et al.

(2007), Gaganis (2009), and Cecchini et al. (2010). Each of

these three approaches was run on our test bed, in comparison

with the overall results from the

proposed meta-learning

framework. Kirkos et al. and Gaganis each attained good
results on Greek firms, with overall accuracies ranging from
73 to 90 percent and 76 to 87 percent, respectively. Cecchini
et al. attained excellent results on U.S. firms, with fraud

methods using both the regulator (1:10) and investor (1:20) cost detection rates as high as 80 percent. In comparison, prior This content downloaded from

three methods with the best performance: linear S VM, Neural Net. and Logit.

Cecchini et al. used an initial set of 40 variables. After preprocessing, the remaining 23 variables were used as input in their financial kernel. Following their guidelines, we began with the same 40 variables and removed 19 after preprocessing, resulting in 21 input variables for the financial

kernel.

testing data used in our prior experiments. ROC curves were generated, and AUC for the ROC curves was computed (as with the previous experiments). For MetaFraud, we generated a final prediction for each test case by aggregating the predictions of the 14 ASL classifiers to derive a single stack score for each instance (as described earlier). We used

the results of the ASL classifiers since these results are based on the amalgamation of all four phases of MetaFraud and therefore signify the final output of the meta-learning frame-

Table 16 and Figure 9 show the experiment results. Table 16 depicts the results for MetaFraud (MF) and the comparison settings. In addition to legitimate and fraud recall, we

MIS Quarterly Vol. 36 No. 4/December 2012 1319

Abbasi et al./ A Meta-Learning Framework for Detecting Financial Fraud

Regulators (Cost 1:10) Investors (Cost 1:20)

Legit Fraud Error Legit

Setting AUC Prec. Ree. Prec. Ree. Cost Prec. Ree. Prec. Ree. Cost MetaFraud (MF) "0.931 98.3 90.2 41.8 81.5 ~ \$100.5 " 98.4 Cecchini 0.818 97.8 79.8 25.4 79.5 \$149.2 98.0 74.7 21 .9 82.2 \$620.5 Kirkos -

BayesNet 0.784 95.8~ 72.4 ~16.6 63.6 " \$231 Kirkos - ID3 "p.783 96.3~ 85.7 ~27.3 62.1 ~ \$181.8 " 96.3 ~73X~ 17.9 67.2 \$918.9 Kirkos - NeuralNet 0.630 96.0 68.3 15.5 67.2 \$236.2 " 96.8 64.2 15.4 ~75.6 \$861.7

Gaganis - NeuralNet 0.792 97.2 69.9 18.1 76.8 \$198.4 97.5 65.5 16.7 80.4 \$754.9 Gaganis - LogitReg 0.772 96.7 71.3 17⁸ 72A \$208.1 972 6&3 TM 77⁰ \$788.3 Gaganis - SVM-Lin 0.769 967 T'2 171 721 \$208.4 97³ 6&5 16⁹ 787 \$775.9

also assessed the error cost per instance (i.e., firm-year) of each method. For the regulator setting, each false positive was assessed a cost of \$443,000 (median cost of audit) while false negatives were attributed a cost of \$4,100,000 (median cost of financial statement fraud). For the investor setting, the cost of false negatives was computed as a 20 percent drop in the median stock value across firms in our test bed (i.e., 20 percent of \$120M, or \$24M). The cost of false positives was

the opportunity cost of failing to invest in a legitimate firm; this was computed as a 1 percent increase in the median stock value (\$1.2M) (Beneish 1999a, 1999b; Cox and Weirich 2002). The error cost numbers depicted are in thousands of dollars. Based on the table, the results for MF were considerably better than those associated with all three comparison methods. MF had higher overall AUC and better legitimate and fraud recalls for both cost settings. These performance gains had a significant financial impact: the

less per firm-year than comparison methods for the regulator setting; MF saved \$307K and \$225K per firm, respectively, over baselines of auditing all firms and auditing none. From the investor perspective, where low false negative rates are even more critical, MF's error costs were at least \$179K per firm less than comparison methods. Across the test bed, MetaFraud's total error costs were \$250M better than the best comparison method on the regulator setting and \$900M better on the investor setting. Further analysis of the error costs associated with the regulator and investor settings for various components of MetaFraud and comparison methods can be found in Appendices D and E.

Figure 9 shows the ROC curves for MF and the three comparison methods. MF's curve was situated closest to the top left corner, indicating higher ratios of true/false positive rates than comparison methods. The results suggest that MF is

errors produced by MF cost approximately \$49K to \$136K

1320 MIS Quarterly Vol. 36 No. 4/December 2012

This content down 188.64.207.6 on Fri, 1 All use subject to https://a

various cost settings. With respect to the comparison methods, the financial kernel outperformed Kirkos et al. and Gaganis in terms of overall AUC and legit/fraud recall for both cost settings, as evidenced by Table 16. While the best results for the financial kernel were somewhat lower than Abbasi et a!./ A Meta-Learning Framework for Detecting Financial Fraud

Cecchini did garner slightly better fraud recall rates (relative to MF), the legitimate recall values were 4 to 5 percent lower for both cost settings. Consequently, MF had a better financial impact than MF-Cecchini. Overall, the results demon-

strate the efficacy of MetaFraud as a viable mechanism for

lower than those reported in their studies (i.e., 1 5-20 percent). As previously alluded to, this is likely due to the application of these approaches on an entirely different set of data: U.S. firms from various sectors as opposed to Greek manufacturing firms (Barth et al. 2008).

In order to further assess the effectiveness of the MetaFraud framework, we ran MetaFraud using the ratios/measures utilized by Kirkos et al., Gaganis, and Cecchini et al. We called these MF-Kirkos, MF-Gaganis, and MF-Cecchini. For all three feature sets, we derived the industry and organiza-tional context measures from the quarterly and annual state-ments. For instance, the 7 Gaganis ratios were used to gener-ate 49 annual and 196 quarterly attributes (see Tables 3 and 4 for details). Similarly, the 2 1 Cecchini et al. measures were used to develop 147 annual and 588 quarterly features. We then ran the combined stack and ASL modules and computed a single performance score for all 991 cost settings (i.e., 1:1 to 1:100), as done in the previous experiment. Table 17 and Figure 10 show the experiment results.

Based on the table, the results for MF-Cecchini, MF-Gaganis, and MF-Kirkos were considerably better than the best comparison results reported in Table 16 for both cost settings. Figure 10 shows the ROC curves for MF-Cecchini, MF- Kirkos, and MF-Gaganis and the comparison techniques. MF

is also included to allow easier comparisons with the results from Table 1 6 and Figure 9. Using MetaFraud improved per- formance for all three feature sets over the best techniques adopted in prior studies. MF-Cecchini outperformed MF- Kirkos and MF-Gaganis. The lower performance of MF- Kirkos and MF-Gaganis relative to MF-Cecchini was attribu- table to the fact that the ratios of these methods were less

effective on nonmanufacturing firms. Interestingly, the MF- Cecchini ROC curve was very similar to the one generated using MetaFraud with the 1 2 ratios (i.e., MF). This is because

the measures employed by Cecchini et al. (2010) include many of these baseline ratios. Their financial kernel implicitly developed 8 of the 12 ratios (see "Financial Ratios" for details): asset turnover (R2), depreciation index (R5), inventory growth (R7), leverage (R8), operating performance margin (R9), receivables growth (RIO), sales growth (RI 1), and SGE expense (R12). Moreover, they also used variations of asset quality index (RI) and gross margin index (R6). On the flip side, while the larger input feature space for MF-

detecting financial fraud.

We conducted paired t-tests to compare the performance of MetaFraud against the seven comparison settings shown in Table 16. We compared cost settings of 5 through 50 in increments of 1 (n = 46). MetaFraud significantly outper-

formed the comparison methods on precision and recall (all p- values < 0.001). We also ran t-tests to compare MF-Kirkos, MF-Gaganis, and MF-Cecchini against their respective

settings from Table 1 6. Once again, using MetaFraud significantly improved performance, with all p-values less than 0.001. The t-test results support H5 and suggest that the proposed meta-learning framework can enhance fraud detection performance over the results achieved by existing methods.

Evaluating MetaFraud in Comparison with Existing Semi-Supervised Learning Methods

In order to demonstrate the effectiveness of the procedural bias improvement mechanisms incorporated by MetaFraud over existing ensemble-based semi-supervised learning methods, we compared MetaFraud against Tri-Training (Zhou and Li 2005). Tri-Training has outperformed existing semisupervised learning methods on several test beds, across various application domains. It uses an ensemble of three classifiers. In each iteration, the predictions of all test instances where two classifiers j and k agree are added to the third classifier's training set (i.e., classifier i) with the pre- dicted class labels, provided that the estimated error rates for instances where j and k agree has improved since the previous iteration. We ran Tri-Training on the base ratios as well as those proposed by the three comparison studies. In order to isolate the impact of MetaFraud's procedural bias improvement methods, we ran Tri-Training using the context-based features for all four sets of ratios (as done with MetaFraud). For Tri-Training, we evaluated various combinations of classifiers and found that the best results were generally attained when using Bayes Net, Logit, and J48 in conjunction. For these three classifiers, we then ran all 991 cost settings as done in the H5 experiments. Consistent with the settings used by MetaFraud's ASL algorithm, Tri-Training was run on test instances in chronological order (i.e., all year 2000 instances were evaluated before moving on to the 2001 data).

MIS Quarterly Vol. 36 No. 4/December 2012 1321

H5: MetaFraud Versus Comparison Methods

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

Regulators (Cost 1:10) Investors (Cost 1:20)

Legit

Setting AUC Prec. Ree. Prec. Ree. Cost Prec. Ree. Prec. Ree. Cost MF -Cecchini ~0922 98.2 86.0 33.6~ 81.7 ~ \$116.7 ~983~ 84.8 32.1 ~83.4 \$485.7

MF - Kirkos MF - Gaganis

Regulators (Cost 1:10) Investors (Cost 1:20)

Legit Fraud Error Legit Fraud Error

Setting AUC Prec. Ree. Prec. Ree. Cost Prec. Ree. Prec. Ree. Cost TT-Cecchini-BN """5.882 97.7 86.0 3Z0 7&Õ \$135.0 97^9 8^2 26^8 79/7 \$594.9 TT-Kirkos-Logit 0.769 97^3 709 ïâi 77'Õ \$193.4 97^6 68 2 TãÕ 809 \$715.5 TT-Gaganis-J48 ~Õ.8Q8 97.1 76.3 21.1 73^3 \$183.4 977 66^8 Ì7i 814 \$721.5 TT-Base-BN 0.845 97.5 84.2 29A 75~î \$145.6 97ß 79A 24ß 775 \$657.2

1322 MIS Quarterly Vol. 36 No. 4/December 2012

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

over just using annual-statement-based ratio devoid of context

arterly information information (H2). If stack classifier o im- prove saled that the

g t underlying Experiments 4

erfor comparison

nded improve ously serving as of the

oved procedural

enerate the yearl

hase A). These

early and quarterl

lassifications fro

out features in th

e combined stac

ctively the 2 percent on 1 by 7 to 20 contributing

In this study, we proposed a meta-learning framework for

enhanced detection of financial fraud. Our research objective for this study was to develop a BI framework that detected fraud from publicly available financial information with

demonstratively better performance than that obtained by existing methods. To achieve this objective, we developed a design artifact - the MetaFraud framework - using principles

Conclusions ^

hypotheses test results.

Consistent with design scien ments to rigorously test eac framework, as well as to com state-of-the-art methods.

Th that the MetaFraud framework legitimate and fraud recall of stakeholder cost settings (Tab that MetaFraud

markedly impr methods. Overall, the results

from meta-learning. We also incorporated ex post sensitivity analysis as part of the iterative evaluation and refinement process in artifact development. This is consistent with the design science guideline, "design as a search process" (Hevner et al. 2004, p. 83). Our evaluation of the framework, including the detailed results for H1-H6 as well as the analyses presented in the appendices, shows the efficacy of each component of the MetaFraud framework and demonstrates that the complete framework substantially improves

performance over existing state-of-the-art methods.

The results from experiment 1 (and HI) demonstrated that incorporating industry-level and organizational context infor-

meta-learning methods for en

Our research contribution is t framework for financial frau

MIS Quarterly Vol. 36 No.

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et al/ A Meta-Learning Framework for Detecting Financial Fraud

methods into a meta-learning artifact. The MetaFraud frame- work encompasses several important aspects that each con- tribute to its overall effectiveness. The use of organizational and industry contextual information, taken from quarterly and annual data, provides an effective mechanism for expanding the fraud detection feature space. Although stacking and

semi-supervised learning have been used previously, we are unaware of any prior work that has similarly integrated an extensive stacked generalization scheme, semi-supervised learning, and adaptive/active learning. The unique combination of these elements in our framework (i.e., through the ASL algorithm) constitutes an important contribution to the fraud detection and BI literature. Specifically, the results of Hypothesis 6 show the effectiveness of this approach over existing methods. MetaFraud outperformed the Tri-Training adaptive-learning approach (Zhou and Li 2005), which has been successfully applied to a dozen problem domains, including credit card approval, credit screening, and web page classification.

Another contribution to the domain of fraud detection is the confidence scores generated by MetaFraud (Figure 4). For instance, the proposed approach was able to attain over 90 percent legitimate and fraud recall on the 79.2 percent of test instances with the highest confidence scores. These confidence scores can provide a useful decision aid for various stakeholder groups, analogous to the credit-

worthiness ratings that are currently available for commercial and government entities. For instance, investors may wish to shy away from firms that are considered fraudulent with a high confidence level. Audit firms can leverage these recommendations in order to better assess the risk associated with new potential clients. Regulators can use such scores to aid in the appropriation and prioritization of investigatory resources.

The MetaFraud framework could also influence the design and development of financial fraud detection systems that integrate predictive and analytical business intelligence tech- nologies, thereby allowing analysts to draw their own conclusions (Bay et al. 2006; Coderre 1999; Virdhagriswaran and Dakin 2006). By combining a rich feature set with a robust classification mechanism that incorporates adaptive learning, meta-learning-based systems could provide fraud

risk ratings, real-time alerts, analysis and visualization of fraud patterns (using various financial ratios in the feature sets), and trend analyses of fraud detection patterns over time (utilizing the adaptive learning component). As business intelligence technologies continue to become more pervasive (Watson and Wixom 2007), such systems could represent a

giant leap forward, allowing fraud detection tools to perform at their best, when they are combined with human expertise.

1 324 MIS Quarterly Vol. 36 No. 4/December 2012

References

Abbasi, A., and Chen, H. 2008a. "CyberGate: A Design Framework and System for Text Analysis of Computer-Mediated Communication," MS Quarterly (32:4), pp. 81 1-837.

Abbasi, A., and Chen, H. 2008b. "Writeprints: A Stylometric Approach to Identity-level Identification and Similarity Detection in Cyberspace," ACM Transactions on Information Systems (26:2),

Abbasi, A., and Chen, H. 2009. "A Comparison of Fraud Cues and Classification Methods for Fake Escrow Website Detection," Information Technology and Management (10), pp. 83-101.

Abbasi, A., Zhang, Z., Zimbra, D., Chen, H., and Nunamaker, Jr., J. F. 2010. "Detecting Fake Websites: The Contribution of Statistical Learning Theory," MIS Quarterly (34:3), pp. 435-461.

Accounting Financial and Tax. 2009. "Using Ratios to Detect Fraud and Financial Misstatement," October 10 (http://

no. 7.

accounting-financial-tax.com/2009/10/using-ratios-to-detect-fraud-and-financial-misstatement; accessed July 8, 2010).

Albrecht, C. C., Albrecht, W. S., and Dunn, G. 2001.

"Can Auditors Detect Fraud: A Review of the Research Evidence," Journal of Forensic Accounting (2), pp. 1-12.

Albrecht, W. S., Albrecht, C. C., and Albrecht, C. O. 2004.

"Fraud and Corporate Executives: Agency, Stewardship, and Broken Trust," Journal of Forensic Accounting (5:1), pp. 109-130.

Albrecht, W. S., Albrecht, C. O., and Albrecht, C. C. 2008. "Current Trends in Fraud and its Detection," Information Security Journal: A Global Perspective (17), pp. 2-12.

Ameen, E. C., and Strawser, J. R. 1994. "Investigating the Use of Analytical Procedures: An Update and Extension," Auditing: A Journal of Theory and Practice (13:2), pp. 69-76

Anderson-Lehman, R., Watson, H. J., Wixom, B. H., and Hoffer, J. A. 2004. "Continental Airlines Flies High with Real-Time Business Intelligence," MIS Quarterly Executive (3:4), pp. 163-176.

Ando, R. K., and Zhang, T. 2007. "Two- View Feature Generation Model for Semi-Supervised Learning," in Proceedings of the 24th International Conference on Machine Learning, Corvallis, OR, June 20-24.

Association of Certified Fraud Examiners. 2010. "2010 Global Fraud Study: Report to the Nations on Occupational Fraud and Abuse," Association of Certified Fraud Examiners, Austin, TX.

Balean, M. F., Blum, A., and Yang, K. 2005. "Co-Training and Expansion: Towards Bridging Theory and Practice," in Ad-vances in Neural Information Processing Systems 17, L. K. Saul, Y. Weiss, and L. Bottou (eds.), Cambridge, MA: MIT Press, pp. 89-96.

Bankruptcydata.com. "20 Largest Public Domain Company Bank- rutcy Filings 1980-Present (http://www.bankruptcydata.com/ Research/Largest Overall All-Time; accessed July 8, 2010).

Barth, M., Landsman, W., and Lang, M. 2008.
"International Accounting Standards and Accounting Quality," Journal of Accounting Research (46:3), pp. 467-498.

Bay, S., Kumaraswamy, K., Anderle, M. G., Kumar, R., and Steier, D. M. 2006. "Large Scale Detection of Irregularities in Ac-

This content down! 188.64.207.6 on Fri, 19 Jan use subject to https://a

- counting Data," in Proceedings of the 6th IEEE International Conference on Data Mining , Hong Kong, December 18-22, pp. 75-86
- Bayes, T. 1958. "Studies in the History of Probability and Statistics: XI. Thomas Bayes' Essay Towards Solving a Problem in the Doctrine of Chances," Biometrika (45), pp. 293-295.
- Beasley, M. S., Carcello, C. V., Hermanson, D. R., and Lapides, P. D. 2000. "Fraudulent Financial Reporting: Consideration of Industry Traits and Corporate Governance Mechanisms," Accounting Horizons (14:4), pp. 441-454.
- Beneish, M. D. 1999a. "The Detection of Earnings Manipulation," Financial Analysts Journal (55:5), pp. 24-36.
- Beneish, M. D. 1999b. "Incentives and Penalties Related to Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud
- Cohen, W. W. 1995. "Fast Effective Rule Induction," in Proceedings of the 12th International Conference on Machine Learning, Tahoe City, CA, July 9-12, pp. 1 15-123.
- Cox, R. A. K., and Weirich, T. R. 2002. "The Stock Market Reaction to Fraudulent Financial Reporting," Managerial Auditing Journal (17:7), pp. 374-382.
- Dechow, P., Ge, W., Larson, C., and Sloan, R. 201 1. "Predicting Material Accounting Misstatements," Contemporary Accounting Research (28:1), pp. 1-16.
- Deloitte. 2010. "Deloitte Poll: Majority Expect More Financial Statement Fraud Uncovered in 2010 2011," April 27 (http://www.deloitte.com/view/en_US/us/Services/Financial-Advisory-Services/7ba0852e4de38210VgnVCM200000bb42f0
 - Earnings Overstatements that Violate GAAP," The Accounting Review (74:4), pp. 425-457.
- Bolton, R. J., and Hand, D. J. 2002. "Statistical Fraud Detection: A Review," Statistical Science, (17:3), pp. 235-255. Brachman, R. J.,
- Khabaza, T., Kloesgen, W., Piatetsky-Shapiro, G., and Simoudis, E. 1996. "Mining Business Databases," Communications of the ACM (39: 11), pp. 42-48
- Brázdil, P., Giraud-Carrier, C., Soares, C., and Vilalta, R. 2008. Metalearning: Applications to Data Mining, Berlin: Springer- Verlag.
- Breiman, L. 2001. "Random Forests," Machine Learning (45:1), pp. 5-32.
- Carson, T. 2003. "Self-interest and Business Ethics: Some Lessons of the Recent Corporate Scandals," Journal of Business Ethics (43:4), pp. 389-394.
- Cecchini, M., Aytug, H., Koehler, G., and Pathak, P. 2010.
 "Detecting Management Fraud in Public Companies,"
 Management Science (56:7), pp. 1 146-1 160.
- Chai, W., Hoogs, B., and Verschueren, B. 2006. "Fuzzy Ranking of Financial Statements for Fraud Detection," in Proceedings of the IEEE International Conference on Fuzzy Systems, Vancouver, BC, July 16-21, pp. 152-158.
- Chan, P. K., Fan, W., Prodromidis, A. L., and Stolfo, S. J. 1999. "Distributed Data Mining in Credit Card Fraud Detection," IEEE Intelligent Systems (14:6), pp. 67-7 4.
- Chan, P., and Stolfo, S. 1993. "Toward Parallel and Distributed Learning by Meta-Learning," in Proceedings of the Knowledge Discovery in Databases Workshop, pp. 227-240.
- Chapelle, O., Schölkopf, B., and Zien, A. 2006. Semi-Supervised Learning, Cambridge, MA: MIT Press.
- Charles, S. L., Glover, S. M., and Sharp, N. Y. 2010. "The Association Between Financial Reporting Risk and Audit Fees Before

- Dikmen, B., and Kûçûkkocaoglu, G. 2010. "The Detection of Earnings Manipulation: The Three-Phase Cutting Plane Algorithm Using Mathematical Programming," Journal of Forecasting (29:5), pp. 442-466.
- Dull, R., and Tegarden,D. 2004. "Using Control Charts to Monitor Financial Reporting of Public Companies," International Journal of Accounting Information Systems (5:2), pp. 109-127.
- Dybowski, R., Laskey, K. B., Myers, J. W., and Parsons, S. 2003. "Introduction to the Special Issue on the Fusion of Domain Knowledge with Data for Decision Support "Journal of Machine Learning Research (4), pp. 293-294.
- Dzeroski, S., and Zenko, B. 2004. "Is Combining Classifiers with Stacking Better than Selecting the Best One?" Machine Learning (54:3), pp. 255-273.
- Fanning, K. M., and Cogger, K. O. 1998. "Neural Network Detection of Management Fraud Using Published Financial Data," International Journal of Intelligent Systems in Accounting and Finance Management (7), pp. 21-41.
- Fawcett, T., and Provost, F. 1997. "Adaptive Fraud Detection," Data Mining and Knowledge Discovery (1), pp. 291-3 16. Freund, Y., and Mason, L. 1999. "The Alternating Decision Tree Learning Algorithm," in Proceedings of the 16th International Conference on Machine Learning, Bled, Slovenia, June 27-30, pp. 124-133.

- Gaganis, C. 2009. "Classification Techniques for the Identification of Falsified Financial Statements: A Comparative Analysis," International Journal of Intelligent Systems in Accounting and Finance Management (16), pp. 207-229.
- Giraud-Carrier, C., Vilalta, R., and Brázdil, P. 2004. "Introduction to the Special Issue on Meta-Learning," Machine Learning (54), pp. 187-193
- Green, B. P., and Calderon, T. G. 1995. "Analytical Procedures and the Auditor's Capacity to Detect Management Fraud," Accounting Enquiries: A Research Journal (5:2), pp. 1-48.
- Green, B. P., and Choi, J. H. 1997. "Assessing the Risk of Management Fraud through Neural Network Technology," Auditing (16:1), pp. 14-28.
- Hansen, J. V., and Nelson, R. D. 2002. "Data Mining of Time Series Using Stacked Generalizes," Neurocomputing (43), pp. 173-184
- Hevner, A. R., March, S. T., Park, J., and Ram, S. 2004. "Design Science in Information Systems Research," MIS Quarterly (28:1), pp. 75-105.

MIS Quarterly Vol. 36 No. 4/December 2012 1 325

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

Abbasi et al./A Meta-Learning Framework for Detecting Financial Fraud

Hu, M. Y., and Tsoukalas, C. 2003. "Explaining Consumer Choice through Neural Networks: The Stacked Generalization Approach," European Journal of Operational Research (1 46:3), pp. 650-660.

Persons, O. S. 1995. "Using Financial Statement Data to Identify Factors Associated with Fraudulent Financial Reporting," Kaminski, K. A., Wetzel, T. S., and Guan, L. 2004. "Can Financial Journal of Applied Business Research (11:3), pp. 38-46.

Mitchell, T. M. 1997. Machine Learning, New York: McGraw- Hill.

Ratios Detect Fraudulent Financial Reporting," Managerial Auditing Journal (19:1), pp. 15-28.

Kinney, W. R., Jr. 1987. "Attention-Directing Analytical Review

Using Accounting Ratios: A Case Study," Auditing : A Journal of Practice and Theory , Spring, pp. 59-73.

Kirkos, E., Spathis, C., and Manolopoulos, Y. 2007. "Data Mining

Phua, C., Alahakoon, D., and Lee, V. 2004. "Minority Report in

Fraud Detection: Classification of Skewed Data," ^ CM SIGKDD Explorations Newsletter (6:1), pp. 50-59.

Piramuthu, S., Ragavan, H., and Shaw, M. J. 1998. "Using Feature

Construction to Improve the Performance of Neural Networks," Management Science (44:3), pp. 416-430.

Quinlan, R. 1986. "Induction of Decision Trees," Machine

Techniques for the Detection of Fraudulent Financial Statements," Expert Systems with Applications (32), pp. 995-1003. Kohavi, R. 1996. "Scaling Up the Accuracy of Naïve Bayes

Learning (1:1), pp. 81-106.

Rendell, L., Seshu, R., and Tcheng, D. 1987. "Layered Concept-Classifiers: A Decision Tree Hybrid," in Proceedings of the 2nd International Conference on Knowledge Discovery and Data Mining, Portland, OR, August 2-4, pp. 202-207.

Assurance," Journal of Emerging Technologies in Accounting (3), pp. 61-80.

Kuncheva, L. I., and Whitaker, C. J. 2003. "Measures of Diversity in Classifier Ensembles and Their Relationship with the 2005. "Combining Information Extraction Systems Using Voting and Stacked Generalization," Journal of Machine Learning Research (6), pp. 1751-1782.

Ensemble Accuracy," Machine Learning (51:2), pp. 181-207.

Discovery," in Machine Learning: An Artificial Intelligence Approach, Vol. II, S. R. Michalski, G. J. Carbonell, and M. T. Mitchell (eds.), San Francisco: Morgan Kaufman, pp. 425-470. Lin, J. W., Hwang, M. I., and Becker, J. D. 2003. "A Fuzzy Neural

Network for Assessing the Risk of Fraudulent Financial Reporting," Managerial Auditing Journal (18:8), pp. 657-665. Lynam, T. R., and Cormack, G. V. 2006. "On-line Spam Filtering

Fusion," in Proceedings of the 29th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval, Seattle, WA, August 6-11, pp. 123-130.

Maletta, M., and Wright, A. 1996. "Audit Evidence Planning: An

Examination of Industry Error Characteristics," Auditing : A Journal of Practice and Theory (15), pp. 71-86.

March, S. T., and Smith, G. 1995. "Design and Natural Science

Research on Information Technology," Decision Support Systems (15:4), pp. 251-266.

Markus, M. L., Majchrzak, A., and Gasser, L. 2002. "A Design Theory for Systems That Support Emergent Knowledge Pro-

Approach for Web Spam Detection Using Combinatorial Feature- Fusion," in Proceedings of the ECML Graph Labeling Work- shops 'Web Spam Challenge, Warsaw, Poland, September 17-21, pp. 16-23. cesses," MIS Quarterly (26:3), pp. 179-212.

Ting, K. M., and Witten, I. H. 1997. "Stacked Generalization: Martin, B. 1995. "Instance-Based Learning: Nearest Neighbor with Generalization," unpublished Master's Thesis, University of Waikato, Computer Science Department, Hamilton, New Michalewicz, Z., Schmidt, M., Michalewicz, M., and Chiriac, C.

2007. Adaptive Business Intelligence, New York: Springer. 1

Learning and Dynamically- Variable Bias Management," in Proceedings of the 10th International Joint Conference on Artificial Intelligence, San Francisco: Morgan Kaufmann, pp. 308-314.

Kuhn, J. R., Jr., and Sutton, S. G. 2006. "Learning from Shmueli, G., Patel, N., and Bruce, P. 2010. Data Mining for

> WorldCom: Implications for Fraud Detection and Continuous Business Intelligence (2nd ed.), Hoboken, NJ: Wiley & Sons.

Sigletos, G., Paliouras, G., Spyropoulos, C. D., and Hatzopoulos, M.

Spathis, C. T. 2002. "Detecting False Financial Statements Using

Langley, P., Zytkow, J. M., Simon, H. A., and Bradshaw, G. L. 1986.

"The Search for Regularity: Four Aspects of Scientific
Published Data: Some Evidence from Greece," Managerial
Auditing Journal (17:14), pp. 179-191.

Spathis, C. T., Doumpos, M., and Zopounidis, C. 2002. "Detecting Falsified Financial Statements: A Comparative Study Using Multicriteria Analysis and Multivariate Statistical Techniques," The

Stempel, J. 2009. "Fraud Seen Growing Faster in Financial Sec-

tor," Reuters , October 19 (http://www.reuters.com/article/2009/ 1 0/1 9/businesspro-us-fraud-study-idUSTRE59I5592009 1019).

European Accounting Review (11:3), pp. 509-535.

Storey, V., Burton- Jones, A., Sugumaran, V., and Purao, S. 2008. "CONQUER: A Methodology for Context-Aware Query Processing on the World Wide Web," Information Systems Research (19:1), pp. 3-25.

Summers, S. L., and Sweeney, J. T. 1998. "Fraudulently Misstated Financial Statements and Insider Trading: An Empirical Analysis," The Accounting Review (73:1), pp. 131-146.

Tian, Y., Weiss, G. M., and Ma, Q. 2007. "A Semi-Supervised When Does It Work?" in Proceedings of the 15th Joint International Conference on Artificial Intelligence, San Francisco: Morgan Kaufmann., pp. 866-871. Zealand.

Tsoumakas, G., Angelis, L., and Vlahavas, I. 2005. "Selective Matheus, C. J., and Rendell, L. A. 1989. "Constructive Induction on Decision Trees," in Proceedings of the 1 1th International Joint Conference on Artificial Intelligence, San Mateo, CA: Morgan

Fusion of Heterogeneous Classifiers," Intelligent Data Analysis (9), pp. 511-525.

Kaufman, pp. 645-650.

Vapnik, V. 1999. The Nature of Statistical Learning Theory , $\,$ Berlin: Springer-Verlag.

Vercellis, C. 2009. Business Intelligence: Data Mining and Optimization for Decision Making . Hoboken, N.J. Wilev.

326 MIS Quarterly Vol. 36 No. 4/December 2012

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms

International Journal of Computer Science and Applications (1:1), pp. 31-45.

Virdhagriswaran, S., and Dakin, G. 2006. "Camouflaged Fraud Detection in Domains with Complex Relationships," in Proceedings of the 12th ACM SIGKDD Conference on Knowledge Discovery and Data Mining, New York: ACM, pp. 941-947. Walls, J. G., Widmeyer, G. R., and El Sawy, O. A. 1992. "Building an Information System Design Theory for Vigilant EIS," Information Systems

Research (3:1), pp. 36-59.

Watson, H. J., and Wixom, B. H. 2007. "The Current State of Busi- ness Intelligence," IEEE Computer (40:9), pp. 96-99. Witten, I. H., and Frank, E. 2005. Data Mining: Practical Machine Learning Tools and Techniques (2nd ed.), San Francisco: Morgan Kaufmann.

Wolpert, D. H. 1992. "Stacked Generalization," Neural Networks (6), pp. 241-259. Yue, D., Wu, X., Wang, Y., and Li, Y. 2007. "A Review of Data Mining-Based Financial Fraud Detection Research," in Proceedings of the International Conference on Wireless Com- munications Networking and Mobile Computing, Shanghai

September 21-25, pp. 5519-5522.

Zekany, K., Braun, L., and Warder, Z. 2004. "Behind Closed Doors at WorldCom: 2001," Issues in Accounting Education (19:10), pp. 101-117. Zhao, H., Sinha, A. P., and Ge, W. 2009. "Effects of Feature Construction on Classification Performance: An Empirical Study in Bank Failure Prediction," Expert Systems with Applications (36), pp. 2633-2644.

Zhou, Y., and Goldman, S. 2004. "Democratic Co-learning," in Proceedings of the 16th IEEE International Conference on Tools with Artificial Intelligence, pp. 594-202.

Zhou, Z. and Li, M. 2005. "Tri-Training: Exploiting Unlabeled Data Using Three Classifiers," /2s£is Transactions on Knowledge and Data Engineering (17:11), pp. 1529-1541

About the Authors

Abbasi et ai/A Meta-Learning Framework for Detecting Financial Fraud

Conan C. Albrecht is an associate professor in the Information Systems Department at the Marriott School of Management, Brigham Young University. He received his Ph.D. in MIS from the University of Arizona and his Master's of Accountancy from Brigham Young University. His research is focused on algorithms and data structures that support computer-based fraud detection. Conan has been involved in fraud detection systems at British Petroleum, the World Bank, and the State of North Carolina, and he has security consultant and fraud analyst for Deloitte. His work is published in MIS trained auditors and fraud detectives for the Association of

Certified Fraud Examiners. His work is published in Computational Intelligence, Decision Support Systems, Communications of the ACM, Information & Management, and IEEE Transactions on Systems, Man, and Cybernetics. Conan is the author of the Picalo open source fraud detection system, available at

http://www.picalo.org.

Anthony Vance is as an assistant professor in the Information Systems Department at the Marriott School of Management, Brig- ham Young University. He has earned Ph.D. degrees in Information Systems from Georgia State Ahmed Abbasi is an assistant professor of Information Technology in the McIntire School of Commerce at the University of Virginia. He received his Ph.D. in MIS from the University of Arizona and an M.B.A. and B.S. in Information Technology from Virginia Tech. His research interests include fraud detection, online security, and text mining. Ahmed's projects on Internet fraud and social media analytics have been funded by the National Science Foundation. His research has appeared, among other outlets, in MIS Quarterly, Journal of Management Information Systems, IEEE Transactions on Knowledge and Data Engineering, IEEE Intelligent Systems, and

University, USA; the University of Paris-Dauphine, France; and the University of Oulu, Finland. He received a Master's of Information Systems Management from Brigham Young University, during which he was also enrolled in the IS Ph.D. preparation program. His previous experience includes working as a visiting research professor in the Information Systems Security Research Center at the University of Oulu, where he remains a research fellow. He also worked as an information

Quarterly, Journal of Management Information, Systems, European Journal of Information Systems, Journal of the American Society for Information Science and Technology, Infor-mation & Management, Journal of Organizational and End User Computing, and Communications of the AIS. His research interests are information security and trust in information systems.

James V. Hansen is the J. Owen Cherrington Professor of Information Systems in the Information Systems Department at the Marriott School of Management, Brigham Young University. He received his Ph.D. in Computer Science (Machine Learning) from

the University of Washington, Seattle. He is an associate editor for IEEE Intelligent Systems and a former associate editor for Accounting Review. His research focus is on machine learning and data mining, with related publications appearing in Management Science , MIS Quarterly , ACM Computing Surveys , Computational Intelligence, IEEE Transactions on Neural Networks and Learning, IEEE Transactions on Knowledge and Data Engineering, Communications of the ACM , Decision Support Systems , and Decision Sciences, among others.

MIS Quarterly Vol. 36 No. 4/December 2012 1327

This content downloaded from 188.64.207.6 on Fri, 19 Jan 2024 10:18:24 +00:00 All use subject to https://about.jstor.org/terms