

Predicting Personal Loan Approval Using Machine Learning

A loan is a sum of money that is borrowed and repaid over a period of time, typically with interest. There are various types of loans available to individuals and businesses, such as personal loans, mortgages, auto loans, student loans, business loans and many more. They are offered by banks, credit unions, and other financial institutions, and the terms of the loan, such as interest rate, repayment period, and fees, vary depending on the lender and the type of loan.

A personal loan is a type of unsecured loan that can be used for a variety of expenses such as home repairs, medical expenses, debt consolidation, and more. The loan amount, interest rate, and repayment period vary depending on the lender and the borrower's creditworthiness. To qualify for a personal loan, borrowers typically need to provide proof of income and have a good credit score.

Predicting personal loan approval using machine learning analyses a borrower's financial data and credit history to determine the likelihood of loan approval. This can help financial institutions to make more informed decisions about which loan applications to approve and which to deny.

Technical Architecture:

Project Flow:

- User interacts with the UI to enter the input.
- Entered input is analysed by the model which is integrated.
- Once model analyses the input the prediction is showcased on the UI

To accomplish this, we have to complete all the activities listed below,

- Define Problem / Problem Understanding
 - Specify the business problem
 - Business requirements
 - Literature Survey
 - Social or Business Impact.
- Data Collection & Preparation
 - Collect the dataset
 - Data Preparation
- Exploratory Data Analysis
 - Descriptive statistical
 - Visual Analysis
- Model Building
 - Training the model in multiple algorithms
 - Testing the model
- Performance Testing & Hyperparameter Tuning
 - Testing model with multiple evaluation metrics
 - Comparing model accuracy before & after applying hyperparameter tuning
- Model Deployment
 - Save the best model
 - Integrate with Web Framework
- Project Demonstration & Documentation
 - Record explanation Video for project end to end solution
 - Project Documentation-Step by step project development procedure

Project Structure:

Create the Project folder which contains files as shown below

- We are building a flask application which needs HTML pages stored in the templates folder and a python script app.py for scripting.
- rdf.pkl is our saved model. Further we will use this model for flask integration.
- Training folder contains a model training file.

Milestone 1: Define Problem / Problem Understanding

Activity 1: Specify the business problem

Refer Project Description

Activity 2: Business requirements

The business requirements for a machine learning model to predict personal loan approval include the ability to accurately predict loan approval based on applicant information, Minimise the number of false positives (approved loans that default) and false negatives (rejected loans that would have been successful). Provide an explanation for the model's decision, to comply with regulations and improve transparency.

Activity 3: Literature Survey (Student Will Write)

As the data is increasing daily due to digitization in the banking sector, people want to apply for loans through the internet. Machine Learning (ML), as a typical method for information investigation, has gotten more consideration increasingly. Individuals of various businesses are utilising ML calculations to take care of the issues dependent on their industry information. Banks are facing a significant problem in the approval of the loan. Daily there are so many applications that are challenging to manage by the bank employees, and also the chances of some mistakes are high. Most banks earn profit from the loan, but it is risky to choose deserving customers from the number of applications. There are various algorithms that have been used with varying levels of success. Logistic regression, decision tree, random forest, and neural networks have all been used and have been able to accurately

predict loan defaults. Commonly used features in these studies include credit score, income, and employment history, sometimes also other features like age, occupation, and education level.

Activity 4: Social or Business Impact.

Social Impact:- Personal loans can stimulate economic growth by providing individuals with the funds they need to make major purchases, start businesses, or invest in their education

Business Model/Impact:- Personal loan providers may charge fees for services such as loan origination, processing, and late payments. Advertising the brand awareness and marketing to reach out to potential borrowers to generate revenue.

Milestone 2: Data Collection & Preparation

ML depends heavily on data. It is the most crucial aspect that makes algorithm training possible. So this section allows you to download the required dataset.

Activity 1: Collect the dataset

There are many popular open sources for collecting the data. Eg: kaggle.com, UCI repository, etc.

In this project we have used .csv data. This data is downloaded from kaggle.com. Please refer to the link given below to download the dataset.

Link: <https://www.kaggle.com/datasets/altruistdelhite04/loan-prediction-problem-dataset>

As the dataset is downloaded. Let us read and understand the data properly with the help of some visualisation techniques and some analysing techniques.

Note: There are a number of techniques for understanding the data. But here we have used some of it. In an additional way, you can use multiple techniques.

Activity 1.1: Importing the libraries

Import the necessary libraries as shown in the image. (optional) Here we have used visualisation style as fivethirtyeight.

```

import pandas as pd
import numpy as np
import pickle
import matplotlib.pyplot as plt
%matplotlib inline
import seaborn as sns
import sklearn
from sklearn.tree import DecisionTreeClassifier
from sklearn.ensemble import GradientBoostingClassifier, RandomForestClassifier
from sklearn.neighbors import KNeighborsClassifier
from sklearn.model_selection import RandomizedSearchCV
import imblearn
from sklearn.model_selection import train_test_split
from sklearn.preprocessing import StandardScaler
from sklearn.metrics import accuracy_score, classification_report, confusion_matrix, f1_score

```

Activity 1.2: Read the Dataset

Our dataset format might be in .csv, excel files, .txt, .json, etc. We can read the dataset with the help of pandas.

In pandas we have a function called `read_csv()` to read the dataset. As a parameter we have to give the directory of the csv file.

```

# importing the dataset which is in csv file
data = pd.read_csv('loan_prediction.csv')
data

 Loan_ID  Gender  Married  Dependents  Education  Self_Employed  ApplicantIncome  CoapplicantIncome  LoanAmount  L
0  LP001002 Male No 0 Graduate No 5849 0.0 NaN 3
1  LP001003 Male Yes 1 Graduate No 4583 1508.0 128.0 3
2  LP001005 Male Yes 0 Graduate Yes 3000 0.0 66.0 3
3  LP001006 Male Yes 0 Not Graduate No 2583 2358.0 120.0 3
4  LP001008 Male No 0 Graduate No 6000 0.0 141.0 3
...
609 LP002978  Female No 0 Graduate No 2900 0.0 71.0 3
610 LP002979 Male Yes 3+ Graduate No 4106 0.0 40.0 1
611 LP002983 Male Yes 1 Graduate No 8072 240.0 253.0 3
612 LP002984 Male Yes 2 Graduate No 7583 0.0 187.0 3
613 LP002990  Female No 0 Graduate Yes 4583 0.0 133.0 3

614 rows × 13 columns

```

Activity 2: Data Preparation

As we have understood how the data is, let's pre-process the collected data.

The download data set is not suitable for training the machine learning model as it might have so much randomness so we need to clean the dataset properly in order to fetch good results. This activity includes the following steps.

- Handling missing values
- Handling categorical data
- Handling Imbalance Data

Note: These are the general steps of pre-processing the data before using it for machine learning. Depending on the condition of your dataset, you may or may not have to go through all these steps.

Activity 2.1: Handling missing values

- Let's find the shape of our dataset first. To find the shape of our data, the `df.shape` method is used. To find the data type, `df.info()` function is used.

```
data.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 614 entries, 0 to 613
Data columns (total 13 columns):
 # Column Non-Null Count  Dtype  
--- 
 0 Loan_ID 614 non-null object 
 1 Gender 601 non-null object 
 2 Married 611 non-null object 
 3 Dependents 599 non-null object 
 4 Education 614 non-null object 
 5 Self_Employed 582 non-null object 
 6 ApplicantIncome  614 non-null int64  
 7 CoapplicantIncome 614 non-null float64
 8 LoanAmount 592 non-null float64
 9 Loan_Amount_Term 600 non-null float64
 10  Credit_History 564 non-null float64
 11  Property_Area 614 non-null object 
 12  Loan_Status 614 non-null object 
dtypes: float64(4), int64(1), object(8)
memory usage: 62.5+ KB
```

- For checking the null values, `df.isnull()` function is used. To sum those null values we use `.sum()` function. From the below image we found that there are no null values present in our dataset. So we can skip handling the missing values step.

```
#finding the sum of null values in each column
data.isnull().sum()
```

```
Gender 13
Married 3
Dependents 15
Education 0
Self_Employed 32
ApplicantIncome  0
CoapplicantIncome 0
LoanAmount 22
Loan_Amount_Term 14
Credit_History 50
Property_Area 0
Loan_Status 0
dtype: int64
```

- From the above code of analysis, we can infer that columns such as gender ,married,dependents,self employed ,loan amount, loan amount term and credit history are having the missing values, we need to treat them in a required way.

```
data['Gender'] = data['Gender'].fillna(data['Gender'].mode()[0])

data['Married'] = data['Married'].fillna(data['Married'].mode()[0])

#replacing + with space for filling the nan values
data['Dependents']=data['Dependents'].str.replace('+','')

data['Dependents'] = data['Dependents'].fillna(data['Dependents'].mode()[0])

data['Self_Employed'] = data['Self_Employed'].fillna(data['Self_Employed'].mode()[0])

data['LoanAmount'] = data['LoanAmount'].fillna(data['LoanAmount'].mode()[0])

data['Loan_Amount_Term'] = data['Loan_Amount_Term'].fillna(data['Loan_Amount_Term'].mode()[0])

data['Credit_History'] = data['Credit_History'].fillna(data['Credit_History'].mode()[0])
```

- We will fill in the missing values in the numeric data type using the mean value of that particular column and categorical data type using the most repeated value.

Activity 2.2: Handling Categorical Values

As we can see our dataset has categorical data we must convert the categorical data to integer encoding or binary encoding.

To convert the categorical features into numerical features we use encoding techniques. There are several techniques but in our project we are using manual encoding with the help of list comprehension.

- In our project, Gender ,married,dependents,self-employed,co-applicants income,loan amount ,loan amount term, credit history With list comprehension encoding is done.

```
#changing the datatype of each float column to int
data['Gender']=data['Gender'].astype('int64')
data['Married']=data['Married'].astype('int64')
data['Dependents']=data['Dependents'].astype('int64')
data['Self_Employed']=data['Self_Employed'].astype('int64')
data['CoapplicantIncome']=data['CoapplicantIncome'].astype('int64')
data['LoanAmount']=data['LoanAmount'].astype('int64')
data['Loan_Amount_Term']=data['Loan_Amount_Term'].astype('int64')
data['Credit_History']=data['Credit_History'].astype('int64')
```

Activity 2.3:Handling Imbalance Data

Data Balancing is one of the most important step, which need to be performed for classification models, because when we train our model on imbalanced dataset ,we will get biassed results, which means our model is able to predict only one class element

For Balancing the data we are using the SMOTE Method.

SMOTE: Synthetic minority over sampling technique, which will create new synthetic data points for under class as per the requirements given by us using KNN method.

```

#Balancing the dataset by using smote
from imblearn.combine import SMOTETomek

smote = SMOTETomek(0.90)

C:\Users\HP\AppData\Roaming\Python\Python39\site-packages\imblearn\utils\_validation.py:587: FutureWarning: Pass sampling_strategy=0.9
keyword args. From version 0.9 passing these as positional arguments will result in an error
warnings.warn(

#dividing the dataset into dependent and independent y and x respectively
y = data['Loan_Status']
x = data.drop(columns=['Loan_Status'],axis=1)

#creating a new x and y variables for the balanced set
x_bal,y_bal = smote.fit_resample(x,y)

#printing the values of y before balancing the data and after
print(y.value_counts())
print(y_bal.value_counts())

1 422
0 192
Name: Loan_Status, dtype: int64
1 351
0 308
Name: Loan_Status, dtype: int64

```

From the above picture, we can infer that ,previously our dataset had 492 class 1, and 192 class items, after applying smote technique on the dataset the size has been changed for minority class.

Milestone 3: Exploratory Data Analysis

Activity 1: Descriptive statistical

Descriptive analysis is to study the basic features of data with the statistical process. Here pandas has a worthy function called describe. With this describe function we can understand the unique, top and frequent values of categorical features. And we can find mean, std, min, max and percentile values of continuous features.

data.describe()					
	ApplicantIncome	CoapplicantIncome	LoanAmount	Loan_Amount_Term	Credit_History
count	614.000000	614.000000	592.000000	600.00000	564.000000
mean	5403.459283	1621.245798	146.412162	342.00000	0.842199
std	6109.041673	2926.248369	85.587325	65.12041	0.364878
min	150.000000	0.000000	9.000000	12.00000	0.000000
25%	2877.500000	0.000000	100.000000	360.00000	1.000000
50%	3812.500000	1188.500000	128.000000	360.00000	1.000000
75%	5795.000000	2297.250000	168.000000	360.00000	1.000000
max	81000.000000	41667.000000	700.000000	480.00000	1.000000

Activity 2: Visual analysis

Visual analysis is the process of using visual representations, such as charts, plots, and graphs, to explore and understand data. It is a way to quickly identify patterns, trends, and outliers in the data, which can help to gain insights and make informed decisions.

Activity 2.1: Univariate analysis

In simple words, univariate analysis is understanding the data with a single feature. Here we have displayed two different graphs such as distplot and countplot.

- The Seaborn package provides a wonderful function distplot. With the help of distplot, we can find the distribution of the feature. To make multiple graphs in a single plot, we use subplot.

- In our dataset we have some categorical features. With the count plot function, we are going to count the unique category in those features. We have created a

- dummy data frame with categorical features. With for loop and subplot we have plotted this below graph.
- From the plot we came to know, Applicants income is skewed towards left side, where as credit history is categorical with 1.0 and 0.0

Countplot:-

A count plot can be thought of as a histogram across a categorical, instead of quantitative, variable. The basic API and options are identical to those for barplot() , so you can compare counts across nested variables.

From the graph we can infer that , gender and education is a categorical variables with 2 categories , from gender column we can infer that 0-category is having more weightage than category-1,while education with 0,it means no education is a underclass when compared with category -1, which means educated .

Activity 2.2: Bivariate analysis

From the above graph we can infer the analysis such as

- Segmenting the gender column and married column based on bar graphs
- Segmenting the Education and Self-employed based on bar graphs ,for drawing insights such as educated people are employed.
- Loan amount term based on the property area of a person holding

Activity 2.3: Multivariate analysis

In simple words, multivariate analysis is to find the relation between multiple features. Here we have used a swarm plot from the seaborn package.

From the above graph we are plotting the relationship between the Gender, applicants income and loan status of the person.

Now, the code would be normalising the data by scaling it to have a similar range of values, and then splitting that data into a training set and a test set for training the model and testing its performance, respectively.

Scaling the Data

Scaling is one the important process, we have to perform on the dataset, because of data measures in different ranges can leads to mislead in prediction

Models such as KNN, Logistic regression need scaled data, as they follow distance based method and Gradient Descent concept.

```
# perfroming feature Scaling operation using standard scaller on X part of the dataset because
# there different type of values in the columns
sc=StandardScaler()
x_bal=sc.fit_transform(x_bal)

x_bal = pd.DataFrame(x_bal,columns=names)
```

We will perform scaling only on the input values. Once the dataset is scaled, it will be converted into an array and we need to convert it back to a dataframe.

Splitting data into train and test

Now let's split the Dataset into train and test sets

Changes: first split the dataset into x and y and then split the data set

Here x and y variables are created. On x variable, df is passed with dropping the target variable. And on y target variable is passed. For splitting training and testing data we are using the `train_test_split()` function from sklearn. As parameters, we are passing x, y, `test_size`, `random_state`.

```
#splitting the dataset in train and test on balanced dataset
X_train, X_test, y_train, y_test = train_test_split(
 x_bal, y_bal, test_size=0.33, random_state=42)
```

Milestone 4: Model Building

Activity 1: Training the model in multiple algorithms

Now our data is cleaned and it's time to build the model. We can train our data on different algorithms. For this project we are applying four classification algorithms. The best model is saved based on its performance.

Activity 1.1: Decision tree model

A function named `decisionTree` is created and train and test data are passed as the parameters. Inside the function, `DecisionTreeClassifier` algorithm is initialised and training data is passed to the model with the `.fit()` function. Test data is predicted with `.predict()` function and saved in a new variable. For evaluating the model, a confusion matrix and classification report is done.

```
def decisionTree(x_train, x_test, y_train, y_test)
 dt=DecisionTreeClassifier()
 dt.fit(x_train,y_train)
 yPred = dt.predict(x_test)
 print('***DecisionTreeClassifier***')
 print('Confusion matrix')
 print(confusion_matrix(y_test,yPred))
 print('Classification report')
 print(classification_report(y_test,yPred))
```

Activity 1.2: Random forest model

A function named randomForest is created and train and test data are passed as the parameters. Inside the function, RandomForestClassifier algorithm is initialised and training data is passed to the model with .fit() function. Test data is predicted with .predict() function and saved in a new variable. For evaluating the model, a confusion matrix and classification report is done.

```
def randomForest(x_train, x_test, y_train, y_test):
 rf = RandomForestClassifier()
 rf.fit(x_train,y_train)
 yPred = rf.predict(x_test)
 print('***RandomForestClassifier***')
 print('Confusion matrix')
 print(confusion_matrix(y_test,yPred))
 print('Classification report')
 print(classification_report(y_test,yPred))
```

Activity 1.3: KNN model

A function named KNN is created and train and test data are passed as the parameters. Inside the function, KNeighborsClassifier algorithm is initialised and training data is passed to the model with .fit() function. Test data is predicted with .predict() function and saved in new variable. For evaluating the model, confusion matrix and classification report is done.

```
def KNN(x_train, x_test, y_train, y_test):
 knn = KNeighborsClassifier()
 knn.fit(x_train,y_train)
 yPred = knn.predict(x_test)
 print('***KNeighborsClassifier***')
 print('Confusion matrix')
 print(confusion_matrix(y_test,yPred))
 print('Classification report')
 print(classification_report(y_test,yPred))
```

Activity 1.4: Xgboost model

A function named xgboost is created and train and test data are passed as the parameters. Inside the function, GradientBoostingClassifier algorithm is initialised and training data is passed to the model with .fit() function. Test data is predicted with .predict() function and saved in new variable. For evaluating the model, confusion matrix and classification report is done.

```

def xgboost(x_train, x_test, y_train, y_test):
 xg = GradientBoostingClassifier()
 xg.fit(x_train,y_train)
 yPred = xg.predict(x_test)
 print('***GradientBoostingClassifier***')
 print('Confusion matrix')
 print(confusion_matrix(y_test,yPred))
 print('Classification report')
 print(classification_report(y_test,yPred))

```

Activity 1.5: ANN model

Building and training an Artificial Neural Network (ANN) using the Keras library with TensorFlow as the backend. The ANN is initialised as an instance of the Sequential class, which is a linear stack of layers. Then, the input layer and two hidden layers are added to the model using the Dense class, where the number of units and activation function are specified. The output layer is also added using the Dense class with a sigmoid activation function. The model is then compiled with the Adam optimizer, binary cross-entropy loss function, and accuracy metric. Finally, the model is fit to the training data with a batch size of 100, 20% validation split, and 100 epochs.

ANN

```

# Importing the Keras libraries and packages
import tensorflow
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense

# Initialising the ANN
classifier = Sequential()

# Adding the input layer and the first hidden layer
classifier.add(Dense(units=100, activation='relu', input_dim=11))

# Adding the second hidden layer
classifier.add(Dense(units=50, activation='relu'))

# Adding the output layer
classifier.add(Dense(units=1, activation='sigmoid'))

# Compiling the ANN
classifier.compile(optimizer='adam', loss='binary_crossentropy', metrics=['accuracy'])

```

```

# Fitting the ANN to the Training set
model_history = classifier.fit(X_train, y_train, batch_size=100, validation_split=0.2, epochs=100)

Epoch 72/100
4/4 [=====] - 0s 11ms/step - loss: 0.4286 - accuracy: 0.7824 - val_loss: 0.7493 - val_accuracy: 0.6703
Epoch 73/100
4/4 [=====] - 0s 12ms/step - loss: 0.4252 - accuracy: 0.8017 - val_loss: 0.7592 - val_accuracy: 0.6703
Epoch 74/100
4/4 [=====] - 0s 12ms/step - loss: 0.4244 - accuracy: 0.8017 - val_loss: 0.7638 - val_accuracy: 0.6703
Epoch 75/100
4/4 [=====] - 0s 11ms/step - loss: 0.4222 - accuracy: 0.7989 - val_loss: 0.7577 - val_accuracy: 0.6703
Epoch 76/100
4/4 [=====] - 0s 14ms/step - loss: 0.4200 - accuracy: 0.7934 - val_loss: 0.7586 - val_accuracy: 0.6703
Epoch 77/100
4/4 [=====] - 0s 11ms/step - loss: 0.4181 - accuracy: 0.7989 - val_loss: 0.7657 - val_accuracy: 0.6703

Epoch 95/100
4/4 [=====] - 0s 17ms/step - loss: 0.3877 - accuracy: 0.8292 - val_loss: 0.8256 - val_accuracy: 0.6593
Epoch 96/100
4/4 [=====] - 0s 13ms/step - loss: 0.3858 - accuracy: 0.8292 - val_loss: 0.8253 - val_accuracy: 0.6593
Epoch 97/100
4/4 [=====] - 0s 13ms/step - loss: 0.3858 - accuracy: 0.8347 - val_loss: 0.8260 - val_accuracy: 0.6593
Epoch 98/100
4/4 [=====] - 0s 12ms/step - loss: 0.3841 - accuracy: 0.8430 - val_loss: 0.8382 - val_accuracy: 0.6593
Epoch 99/100
4/4 [=====] - 0s 12ms/step - loss: 0.3817 - accuracy: 0.8347 - val_loss: 0.8357 - val_accuracy: 0.6593
Epoch 100/100
4/4 [=====] - 0s 11ms/step - loss: 0.3805 - accuracy: 0.8430 - val_loss: 0.8368 - val_accuracy: 0.6593

```

Activity 2: Testing the model

```

+ Code + Text

[147] #Gender Married Dependents Education Self_Employed ApplicantIncome CoapplicantIncome LoanAmount Loan_Amount_Term Credit_History Property_Area
dtr.predict([[1,1, 0, 1, 1, 4276, 1542,145, 240, 0,1]])

/usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but DecisionTreeClassifier was fitted with feature names
  warnings.warn(
array([0])

[149] #Gender Married Dependents Education Self_Employed ApplicantIncome CoapplicantIncome LoanAmount Loan_Amount_Term Credit_History Property_Area
rfr.predict([[1,1, 0, 1, 1, 4276, 1542,145, 240, 0,1]])

/usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but RandomForestClassifier was fitted with feature names
  warnings.warn(
array([1])

[151] #Gender Married Dependents Education Self_Employed ApplicantIncome CoapplicantIncome LoanAmount Loan_Amount_Term Credit_History Property_Area
knn.predict([[1,1, 0, 1, 1, 4276, 1542,145, 240, 0,1]])

/usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but KNeighborsClassifier was fitted with feature names
  warnings.warn(
array([1])

[153] #Gender Married Dependents Education Self_Employed ApplicantIncome CoapplicantIncome LoanAmount Loan_Amount_Term Credit_History Property_Area
xgb.predict([[1,1, 0, 1, 1, 4276, 1542,145, 240, 0,1]])

/usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but GradientBoostingClassifier was fitted with feature names
  warnings.warn(
array([1])

```

In ANN we first have to save the model to test the inputs

```

  ✓  [237] classifier.save("loan.h5")
  ✓  [238] # Predicting the Test set results
 y_pred = classifier.predict(x_test)
 8/8 [=====] - 0s 2ms/step

  ✓  [237] y_pred
 [0.03911224],
 [0.5707451 ],
 [0.9951428 ],

```

```

  ✓  [238] y_pred = (y_pred > 0.5)
 y_pred
 [False],
 [True],
 [True],
 [True].

```

This code defines a function named "predict_exit" which takes in a sample_value as an input. The function then converts the input sample_value from a list to a numpy array. It reshapes the sample_value array as it contains only one record. Then, it applies feature scaling to the reshaped sample_value array using a scaler object 'sc' that should have been previously defined and fitted. Finally, the function returns the prediction of the classifier on the scaled sample_value.

```

  ✓  [244] def predict_exit(sample_value):
 # Convert list to numpy array
 sample_value = np.array(sample_value)

 # Reshape because sample_value contains only 1 record
 sample_value = sample_value.reshape(1, -1)

 # Feature Scaling
 sample_value = sc.transform(sample_value)

 return classifier.predict(sample_value)

  ✓  # Predictions
  # Value order 'Creditscore', 'Age', 'Tenure', 'Balance', 'NumOfProducts', 'HasCrCard', 'IsActiveMember', 'EstimatedSalary', 'France', 'Germany', 'Spain', 'Female', 'Male'.
  sample_value = [[1, 1, 0, 1, 1, 4276, 1542, 145, 240, 0, 1]]
  if predict_exit(sample_value)>0.5:
 print('Prediction: High chance of Loan Approval!')
  else:
 print('Prediction: Low chance Loan Approval.')

```

```

  ↵  1/1 [=====] - 0s 18ms/step
  Prediction: Low chance Loan Approval.
  /usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but StandardScaler was fitted with feature names
  warnings.warn(

```

```
# Predictions
# value order 'CreditScore','Age','Tenure','Balance','NumOfProducts','HasCrCard','IsActiveMember','EstimatedSalary','France','Germany','Spain','Female','Male'.
sample_value = [[1,0, 1, 1, 45, 14,45, 240, 1,1]]
if predict_exit(sample_value)>0.5:
 print('Prediction: High chance of Loan Approval!')
else:
 print('Prediction: Low chance of Loan Approval.')

```

1/1 [=====] - 0s 50ms/step
Prediction: High chance of Loan Approval!
/usr/local/lib/python3.8/dist-packages/sklearn/base.py:450: UserWarning: X does not have valid feature names, but StandardScaler was fitted with feature names
warnings.warn(

Milestone 5: Performance Testing & Hyperparameter Tuning

Activity 1: Testing model with multiple evaluation metrics

Multiple evaluation metrics means evaluating the model's performance on a test set using different performance measures. This can provide a more comprehensive understanding of the model's strengths and weaknesses. We are using evaluation metrics for classification tasks including accuracy, precision, recall, support and F1-score.

Activity 1.1: Compare the model

For comparing the above four models, the compareModel function is defined.

```
def compareModel(X_train,X_test,y_train,y_test):
 decisionTree(X_train,X_test,y_train,y_test)
 print(' -'*100)
 RandomForest(X_train,X_test,y_train,y_test)
 print(' -'*100)
 XGB(X_train,X_test,y_train,y_test)
 print(' -'*100)
 KNN(X_train,X_test,y_train,y_test)
 print(' -'*100)
```

```
▶ compareModel(x_train,x_test,y_train,y_test)

↳ 1.0
0.7822222222222223
Decision Tree
Confusion_Matrix
[[83 24]
 [25 93]]
Classification Report
precision recall f1-score support
0 0.77 0.78 0.77 107
1 0.79 0.79 0.79 118
accuracy 0.78 0.78 0.78 225
macro avg 0.78 0.78 0.78 225
weighted avg 0.78 0.78 0.78 225
```

```
-----
1.0
0.8088888888888889
Random Forest
Confusion_Matrix
[[ 78  29]
 [ 14 104]]
Classification Report
precision recall f1-score support
0 0.85 0.73 0.78 107
1 0.78 0.88 0.83 118
accuracy 0.81 0.81 0.81 225
macro avg 0.81 0.81 0.81 225
weighted avg 0.81 0.81 0.81 225
```

```

0.933920704845815
0.8222222222222222
XGBoost
Confusion_Matrix
[[ 78 29]
 [ 11 107]]
Classification Report
precision recall f1-score support
 0 0.88 0.73 0.80 107
 1 0.79 0.91 0.84 118
accuracy 0.82 225
macro avg 0.83 0.82 0.82 225
weighted avg 0.83 0.82 0.82 225

```

```

0.7665198237885462
0.6666666666666666
KNN
Confusion_Matrix
[[60 47]
 [28 90]]
Classification Report
precision recall f1-score support
 0 0.68 0.56 0.62 107
 1 0.66 0.76 0.71 118
accuracy 0.67 225
macro avg 0.67 0.66 0.66 225
weighted avg 0.67 0.67 0.66 225

```

```

▶  yPred = classifier.predict(x_test)
 print(accuracy_score(y_pred,y_test))
 print("ANN Model")
 print("Confusion_Matrix")
 print(confusion_matrix(y_test,y_pred))
 print("Classification Report")
 print(classification_report(y_test,y_pred))

↳ 8/8 [=====] - 0s 4ms/step
0.6844444444444444
ANN Model
Confusion_Matrix
[[63 44]
 [27 91]]
Classification Report
 precision recall  f1-score support
 0 0.70 0.59 0.64 107
 1 0.67 0.77 0.72 118

 accuracy 0.68 225
 macro avg 0.69 0.68 0.68 225
  weighted avg 0.69 0.68 0.68 225

```

After calling the function, the results of models are displayed as output. From the five models Xgboost is performing well. From the below image, We can see the accuracy of the model. Xgboost is giving the accuracy of 93.39% with training data , 82.2% accuracy for the testing data.

Activity 2:Comparing model accuracy before & after applying hyperparameter tuning

Evaluating performance of the model From sklearn, cross_val_score is used to evaluate the score of the model. On the parameters, we have given rf (model name), x, y, cv (as 5 folds). Our model is performing well. So, we are saving the model by pickle.dump().

Note: To understand cross validation, refer to this [link](#)

```

from sklearn.model_selection import cross_val_score

# Random forest model is selected

rf = RandomForestClassifier()
rf.fit(x_train,y_train)
yPred = rf.predict(x_test)

f1_score(yPred,y_test,average='weighted')
0.9679166666666668

cv = cross_val_score(rf,x,y,cv=5)

np.mean(cv)
0.985

```

```

0.9691629955947136
0.8222222222222222
Random Forest
Confusion Matrix
[[ 77  30]
 [ 10 108]]
Classification Report
 precision recall  f1-score support
0 0.89 0.72 0.79 107
1 0.78 0.92 0.84 118

accuracy 0.82 225
macro avg 0.83 0.82 0.82 225
weighted avg 0.83 0.82 0.82 225

[Parallel(n_jobs=1)]: Using backend SequentialBackend with 1 concurrent workers.
[Parallel(n_jobs=1)]: Done  1 out of  1 | elapsed:  0.0s remaining:  0.0s
[Parallel(n_jobs=1)]: Done  2 out of  2 | elapsed:  0.0s remaining:  0.0s

```

Milestone 6: Model Deployment

Activity 1:Save the best model

Saving the best model after comparing its performance using different evaluation metrics means selecting the model with the highest performance and saving its weights and configuration. This can be useful in avoiding the need to retrain the model every time it is needed and also to be able to use it in the future.

```
#saving the model by using pickle function
pickle.dump(model,open('rdf.pkl','wb'))
```

Activity 2: Integrate with Web Framework

In this section, we will be building a web application that is integrated to the model we built. A UI is provided for the user where he has to enter the values for predictions. The entered values are given to the saved model and prediction is showcased on the UI.

This section has the following tasks

- Building HTML Pages
- Building server side script
- Run the web application

Activity 2.1: Building Html Pages:

For this project create two HTML files namely

- home.html
- predict.html

and save them in the templates folder.

Activity 2.2: Build Python code:

Import the libraries

```
from flask import Flask, render_template, request
import numpy as np
import pickle
```

Load the saved model. Importing the flask module in the project is mandatory. An object of Flask class is our WSGI application. Flask constructor takes the name of the current module (`__name__`) as argument.

```
app = Flask(__name__)
model = pickle.load(open(r'rdf.pkl', 'rb'))
scale = pickle.load(open(r'scale1.pkl', 'rb'))
```

Render HTML page:

```
@app.route('/')
def home():
 return render_template('home.html')
```

Here we will be using a declared constructor to route to the HTML page which we have created earlier.

In the above example, '/' URL is bound with the `home.html` function. Hence, when the home page of the web server is opened in the browser, the html page will be rendered. Whenever you enter the values from the html page the values can be retrieved using POST Method.

Retrieves the value from UI:

```
@app.route('/submit',methods=["POST","GET"])# route to show the predictions in a web UI
def submit():
 # reading the inputs given by the user
 input_feature=[int(x) for x in request.form.values() ]
 #input_feature = np.transpose(input_feature)
 input_feature=[np.array(input_feature)]
 print(input_feature)
 names = ['Gender', 'Married', 'Dependents', 'Education', 'Self_Employed', 'ApplicantIncome',
 'CoapplicantIncome','LoanAmount','Loan_Amount_Term','Credit_History','Property_Area']
 data = pandas.DataFrame(input_feature,columns=names)
 print(data)

 #data_scaled = scale.fit_transform(data)
 #data = pandas.DataFrame(),columns=names)

 # predictions using the loaded model file
 prediction=model.predict(data)
 print(prediction)
 prediction = int(prediction)
 print(type(prediction))

 if (prediction == 0):
 return render_template("output.html",result ="Loan will Not be Approved")
 else:
 return render_template("output.html",result = "Loan will be Approved")
 # showing the prediction results in a UI
```

Here we are routing our app to predict() function. This function retrieves all the values from the HTML page using Post request. That is stored in an array. This array is passed to the model.predict() function. This function returns the prediction. And this prediction value will be rendered to the text that we have mentioned in the submit.html page earlier.

Main Function:

```
if __name__=="__main__":
 # app.run(host='0.0.0.0', port=8000,debug=True) # running the app
 port=int(os.environ.get('PORT',5000))
 app.run(debug=False)
```


Activity 2.3: Run the web application

- Open anaconda prompt from the start menu
- Navigate to the folder where your python script is.
- Now type “python app.py” command
- Navigate to the localhost where you can view your web page.
- Click on the predict button from the top left corner, enter the inputs, click on the submit button, and see the result/prediction on the web.

```
base) D:\TheSmartBridge\Projects\2. DrugClassification\Drug Classification
  ` Serving Flask app "app" (lazy loading)
  ` Environment: production
 WARNING: This is a development server. Do not use it in a production
 environment.
 Use a production WSGI server instead.
  ` Debug mode: off
  ` Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
```

Now, Go the web browser and write the localhost url (<http://127.0.0.1:5000>) to get the below result

← → ⌛ 127.0.0.1:5000

Loan Approval .

Home About Us

BANKING SOLUTIONS

Loan prediction is a very common real-life problem that each retail bank faces at least once in its lifetime. If done correctly, it can save a lot of man-hours at the end of a retail bank.

Click Me! to Predict

← → ⌛ 127.0.0.1:5000

Loan Approval .

Home About Us

About

We Solve Your Financial Problem

KEY TAKEAWAYS : A loan is when money is given to another party in exchange for repayment of the loan principal amount plus interest. Lenders will consider a prospective borrower's income, credit score, and debt levels before deciding to offer them a loan. A loan may be secured by collateral such as a mortgage or it may be unsecured such as a credit card.

Revolving loans or lines can be spent, repaid, and spent again, while term loans are fixed-rate, fixed-payment loans. Lenders may charge higher interest rates to risky borrowers. A small river named Duden flows by their place and supplies it with the necessary regelialia.

Loan Approval .

[Home](#) [About Us](#)

Gallery

Loan Approval .

[Home](#) [About Us](#)

Loan Approval How it works ?

Credit Information Bureau India Limited (CIBIL) score plays a critical role in the loan approval process for Indian banking industry. An individual customer's credit score provides loan providers with an indication of how likely it is that they will pay back a loan based on their respective credit history. This article is an attempt to discuss basics of Loan Approval Process and working principles of CIBIL score in Indian finance industry keeping a view of individual customer benefits.

[Learn More](#)

← → ⌛ 127.0.0.1:5000

Loan Approval .

Home About Us

Contact Us

📍 6th Floor, Technical Block, Madhava Reddy Colony, Gachibowli, Hyderabad, Telangana 500032

📞 +91 6304320044

✉️ info@thesmartbridge.com

← → ⌛ 127.0.0.1:5000

Loan Approval .

Home About Us

About Us

SMARTBRIDGE is an edTech organization with a vision to bridge the gap between academia & industry. Our outcome-based experiential learning programs on emerging technologies (Internet of Things, Machine Learning, Data Science, Artificial Intelligence, Robotics) are building skilled entry - level engineers, for the corporate world.

Quick Links

[About](#) [Contact Us](#)

Follow Us

f

Copyright © 2023 All rights reserved | This template is made with ❤ by [thesmartbridge](#)

Now, when you click on click me to predict the button from the banner you will get redirected to the prediction page.

← → ⌛ ① 127.0.0.1:5000/predict

Loan Approval .

Home About Us Contact

Loan Approval Prediction Form

Fill the Form for Prediction

Gender

-- select gender --

Married Status

select married status

Dependents

-- select dependents --

Education

-- select education --

Self Employed

-- select Self_Employed --

Credit_History

-- select Credit_History --

← → ⌛ ① 127.0.0.1:5000/predict

Loan Approval .

Home About Us Contact

-- select education --

Self Employed

-- select Self_Employed --

Credit_History

-- select Credit_History --

Property Area

-- select Property_Area --

Enter Applicant Income

ApplicantIncome

Enter Loan Amount

LoanAmount

Enter Co-Applicant Income

CoapplicantIncome

Enter Loan Amount term

Loan_Amount_Term

submit

Input 1- Now, the user will give inputs to get the predicted result after clicking onto the submit button.

← → ⌛ 127.0.0.1:5000/predict

Loan Approval .

Home About Us Contact

Loan Approval Prediction Form

Fill the Form for Prediction

Gender

Male

Married Status

Yes

Dependents

1

Education

Not Graduate

Self Employed

Yes

Credit_History

1

← → ⌛ 127.0.0.1:5000/predict

Loan Approval .

Home About Us Contact

Self Employed

Yes

Credit_History

1

Property Area

Semiurban

Enter Applicant Income

3245

Enter Loan Amount

234

Enter Co-Applicant Income

212

Enter Loan Amount term

213

submit

Now when you click on the submit button you will get the result in the same page.

← → ⌂ 127.0.0.1:5000/submit

Loan Approval .

Home About Us Contact

-- select Property_Area --

Enter Applicant Income

ApplicantIncome

Enter Loan Amount

LoanAmount

Enter Co-Applicant Income

CoapplicantIncome

Enter Loan Amount term

Loan_Amount_Term

submit

Loan will be Approved

Milestone 7: Project Demonstration & Documentation

Below mentioned deliverables to be submitted along with other deliverables

Activity 1:- Record explanation Video for project end to end solution

Activity 2:- Project Documentation-Step by step project development procedure

Create document as per the template provided