

From *Fraud Analytics Using Descriptive, Predictive, and Social Network Techniques*.
Full book available for purchase [here](#).

Contents

List of Figures xv

Foreword xxiii

Preface xxv

Acknowledgments xxix

Chapter 1 Fraud: Detection, Prevention, and Analytics! 1

Introduction 2

Fraud! 2

Fraud Detection and Prevention 10

Big Data for Fraud Detection 15

Data-Driven Fraud Detection 17

Fraud-Detection Techniques 19

Fraud Cycle 22

The Fraud Analytics Process Model 26

Fraud Data Scientists 30

 A Fraud Data Scientist Should Have Solid Quantitative Skills 30

 A Fraud Data Scientist Should Be a Good Programmer 31

 A Fraud Data Scientist Should Excel in Communication and Visualization Skills 31

 A Fraud Data Scientist Should Have a Solid Business Understanding 32

 A Fraud Data Scientist Should Be Creative 32

A Scientific Perspective on Fraud 33

References 35

Chapter 2 Data Collection, Sampling, and Preprocessing 37

Introduction 38

Types of Data Sources 38

Merging Data Sources 43

Sampling 45

Types of Data Elements 46

Visual Data Exploration and Exploratory Statistical Analysis	47
Benford's Law	48
Descriptive Statistics	51
Missing Values	52
Outlier Detection and Treatment	53
Red Flags	57
Standardizing Data	59
Categorization	60
Weights of Evidence Coding	63
Variable Selection	65
Principal Components Analysis	68
RIDITs	72
PRIDIT Analysis	73
Segmentation	74
References	75

Chapter 3 Descriptive Analytics for Fraud Detection 77

Introduction	78
Graphical Outlier Detection Procedures	79
Statistical Outlier Detection Procedures	83
Break-Point Analysis	84
Peer-Group Analysis	85
Association Rule Analysis	87
Clustering	89
Introduction	89
Distance Metrics	90
Hierarchical Clustering	94
Example of Hierarchical Clustering Procedures	97
<i>k</i> -Means Clustering	104
Self-Organizing Maps	109
Clustering with Constraints	111
Evaluating and Interpreting Clustering Solutions	114
One-Class SVMs	117
References	118

Chapter 4 Predictive Analytics for Fraud Detection 121

Introduction	122
Target Definition	123
Linear Regression	125
Logistic Regression	127
Basic Concepts	127
Logistic Regression Properties	129
Building a Logistic Regression Scorecard	131

Variable Selection for Linear and Logistic Regression	133
Decision Trees	136
Basic Concepts	136
Splitting Decision	137
Stopping Decision	140
Decision Tree Properties	141
Regression Trees	142
Using Decision Trees in Fraud Analytics	143
Neural Networks	144
Basic Concepts	144
Weight Learning	147
Opening the Neural Network Black Box	150
Support Vector Machines	155
Linear Programming	155
The Linear Separable Case	156
The Linear Nonseparable Case	159
The Nonlinear SVM Classifier	160
SVMs for Regression	161
Opening the SVM Black Box	163
Ensemble Methods	164
Bagging	164
Boosting	165
Random Forests	166
Evaluating Ensemble Methods	167
Multiclass Classification Techniques	168
Multiclass Logistic Regression	168
Multiclass Decision Trees	170
Multiclass Neural Networks	170
Multiclass Support Vector Machines	171
Evaluating Predictive Models	172
Splitting Up the Data Set	172
Performance Measures for Classification Models	176
Performance Measures for Regression Models	185
Other Performance Measures for Predictive Analytical Models	188
Developing Predictive Models for Skewed Data Sets	189
Varying the Sample Window	190
Undersampling and Oversampling	190
Synthetic Minority Oversampling Technique (SMOTE)	192
Likelihood Approach	194
Adjusting Posterior Probabilities	197
Cost-sensitive Learning	198
Fraud Performance Benchmarks	200
References	201

Chapter 5 Social Network Analysis for Fraud Detection	207
Networks: Form, Components, Characteristics, and Their Applications	209
Social Networks	211
Network Components	214
Network Representation	219
Is Fraud a Social Phenomenon? An Introduction to Homophily	222
Impact of the Neighborhood: Metrics	227
Neighborhood Metrics	228
Centrality Metrics	238
Collective Inference Algorithms	246
Featurization: Summary Overview	254
Community Mining: Finding Groups of Fraudsters	254
Extending the Graph: Toward a Bipartite Representation	266
Multipartite Graphs	269
Case Study: Gotcha!	270
References	277
Chapter 6 Fraud Analytics: Post-Processing	279
Introduction	280
The Analytical Fraud Model Life Cycle	280
Model Representation	281
Traffic Light Indicator Approach	282
Decision Tables	283
Selecting the Sample to Investigate	286
Fraud Alert and Case Management	290
Visual Analytics	296
Backtesting Analytical Fraud Models	302
Introduction	302
Backtesting Data Stability	302
Backtesting Model Stability	305
Backtesting Model Calibration	308
Model Design and Documentation	311
References	312
Chapter 7 Fraud Analytics: A Broader Perspective	313
Introduction	314
Data Quality	314
Data-Quality Issues	314
Data-Quality Programs and Management	315
Privacy	317
The RACI Matrix	318
Accessing Internal Data	319

Label-Based Access Control (LBAC)	324
Accessing External Data	325
Capital Calculation for Fraud Loss	326
Expected and Unexpected Losses	327
Aggregate Loss Distribution	329
Capital Calculation for Fraud Loss Using Monte Carlo Simulation	331
An Economic Perspective on Fraud Analytics	334
Total Cost of Ownership	334
Return on Investment	335
In Versus Outsourcing	337
Modeling Extensions	338
Forecasting	338
Text Analytics	340
The Internet of Things	342
Corporate Fraud Governance	344
References	346

About the Authors 347

Index 349

From *Fraud Analytics Using Descriptive, Predictive, and Social Network Techniques: A Guide to Data Science for Fraud Detection*, by Bart Baesens, Véronique Van Vlasselaer, and Wouter Verbeke. Copyright © 2015, SAS Institute Inc., Cary, North Carolina, USA. ALL RIGHTS RESERVED.