```
In [91]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 import warnings
 warnings.filterwarnings("ignore")
 from sklearn.model_selection import train_test_split,GridSearchCV
 from sklearn import linear_model
 from sklearn.tree import DecisionTreeClassifier
 from sklearn.neighbors import KNeighborsClassifier
 from sklearn.svm import SVC
 from sklearn.ensemble import RandomForestClassifier,AdaBoostClassifier
 from sklearn.linear_model import LogisticRegression
 from sklearn.preprocessing import LabelEncoder,StandardScaler
 from sklearn.tree import DecisionTreeClassifier
 from sklearn.metrics import accuracy_score
 %matplotlib inline
```

In [2]: df=pd.read_csv("BankChurners.csv")
 df

Out[2]:		CLIENTNUM	Attrition_Flag	Customer_Age	Gender	Dependent_count	Education_Level	Marital_Status
	0	768805383	Existing Customer	45	М	3	High School	Married
	1	818770008	Existing Customer	49	F	5	Graduate	Single
	2	713982108	Existing Customer	51	М	3	Graduate	Married
	3	769911858	Existing Customer	40	F	4	High School	Unknown
	4	709106358	Existing Customer	40	М	3	Uneducated	Married
	10122	772366833	Existing Customer	50	М	2	Graduate	Single
	10123	710638233	Attrited Customer	41	М	2	Unknown	Divorced
	10124	716506083	Attrited Customer	44	F	1	High School	Married
	10125	717406983	Attrited Customer	30	M	2	Graduate	Unknown
	10126	714337233	Attrited Customer	43	F	2	Graduate	Married

10127 rows × 23 columns

```
In [3]: df.shape

Out[3]: (10127, 23)
```

In [4]: df.size

Out[4]: 232921

selecting the features we are going to use

```
cols_to_use = ["Attrition_Flag", "Customer_Age", "Gender", "Dependent_count", "Education_Lev
 df = df[cols_to_use]
 df
Out[5]:
 Attrition_Flag
 Customer Age
 Gender
 Dependent_count Education_Level
 Marital Status Income Categ
 Existing
 0
 45
 Μ
 3
 High School
 Married
 $60K - $8
 Customer
 Existing
 1
 49
 F
 5
 Graduate
 Single
 Less than $4
 Customer
 Existing
 2
 3
 51
 Μ
 Graduate
 Married
 $80K - $12
 Customer
 Existing
 3
 40
 F
 4
 High School
 Unknown
 Less than $4
 Customer
 Existing
 3
 4
 40
 Μ
 Uneducated
 Married
 $60K - $8
 Customer
 ...
 Existing
 10122
 50
 2
 Μ
 Graduate
 Single
 $40K - $6
 Customer
 Attrited
 10123
 2
 41
 M
 Unknown
 Divorced
 $40K - $6
 Customer
 Attrited
 10124
 44
 F
 1
 High School
 Married
 Less than $4
 Customer
 Attrited
 2
 10125
 30
 M
 Graduate
 Unknown
 $40K - $6
 Customer
 Attrited
 10126
 43
 F
 2
 Graduate
 Married
 Less than $4
 Customer
 10127 rows × 9 columns
In [6]:
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 10127 entries, 0 to 10126
 Data columns (total 9 columns):
 #
 Column
 Non-Null Count
 Dtype
 - - -
 Attrition_Flag
 10127 non-null
 object
 0
 Customer_Age
 int64
 1
 10127 non-null
 2
 Gender
 10127 non-null
 object
 3
 Dependent_count
 10127 non-null
 int64
 Education_Level
 10127 non-null
 object
 object
 5
 Marital_Status
 10127 non-null
 6
 Income_Category
 object
 10127 non-null
 7
 Card_Category
 10127 non-null
 object
 Credit_Limit
 10127 non-null
 float64
 dtypes: float64(1), int64(2), object(6)
 memory usage: 712.2+ KB
In [7]:
 df.describe()
```

```
Dependent_count
 Customer_Age
 Credit_Limit
count
 10127.000000
 10127.000000
 10127.000000
mean
 46.325960
 2.346203
 8631.953698
 1.298908
 9088.776650
  std
 8.016814
 1438.300000
 min
 26.000000
 0.000000
 25%
 41.000000
 1.000000
 2555.000000
 50%
 46.000000
 2.000000
 4549.000000
 75%
 52.000000
 3.000000
 11067.500000
 73.000000
 5.000000
 34516.000000
 max
```

Out[7]:

```
In [8]:
 df[cols_to_use].nunique()
 2
 Attrition_Flag
Out[8]:
 Customer_Age
 45
 2
 Gender
 6
 Dependent_count
 Education_Level
 7
 Marital_Status
 4
 Income_Category
 6
 Card_Category
 Credit_Limit
 6205
 dtype: int64
```

looking for duplicate


```
In [9]: df.duplicated().sum()
Out[9]: 30
```


treating the duplicate values


```
In [10]: df.drop_duplicates(inplace=True)
In [11]: df.duplicated().sum()
Out[11]: 0
```

looking for outliers

```
In [12]: plt.figure(figsize=(20,20))
  plt.subplot(2,2,1)
  sns.boxplot(df["Customer_Age"])
  plt.subplot(2,2,2)
  sns.boxplot(df["Dependent_count"])
  plt.subplot(2,2,3)
  sns.boxplot(df["Credit_Limit"])
  plt.show()
```


insights:

1. As we can see the credit_limit have a lot of outliers but can't remove them because they are considered to considrable outliers

data visualization


In [13]: sns.pairplot(df)


Out[13]: <seaborn.axisgrid.PairGrid at 0x1ea70016df0>


```
In [14]:
 plt.subplot(2,2,1)
 sns.countplot("Gender", hue="Attrition_Flag", data=df)
 plt.subplot(2,2,2)
 sns.countplot("Customer_Age", hue="Attrition_Flag", data=df)
 plt.subplot(2,2,3)
 sns.lineplot("Customer_Age", "Dependent_count", data=df)
 plt.subplot(2,2,4)
 sns.countplot("Education_Level", hue="Attrition_Flag", data=df)
```

<AxesSubplot:xlabel='Education_Level', ylabel='count'> Out[14]:


insight:


1. As we can see customer who are doing business with the company are camparitively higher than the customer who has stoped doing the business with the company


In both the casses no. of females as higher


- 1. As we can see that from the age of 29 csutomer starts leaving the card company maybe they are getting good offers from other other companies
- 1. As we can see that as the age increases the dependent count increases also there is a drastic increase in dependent count after 30 (as we know most of the people in this age group get married or have kids) this is aloso considered while giving loan because higher the dependent count higher the financial responsibility is and there are low chances that coustomer will pay back the loan
- 2. As we can see that the people who have high school education and are graduate are higher as compared to other educational levels


```
In [15]: plt.figure(figsize=(30,20))
 plt.subplot(2,2,1)
 sns.countplot("Customer_Age", hue="Marital_Status", data=df)
 plt.subplot(2,2,2)
 sns.countplot("Income_Category", hue="Marital_Status", data=df)
 plt.subplot(2,2,3)
 sns.countplot("Income_Category", hue="Attrition_Flag", data=df)
 plt.subplot(2,2,4)
 sns.countplot("Income_Category", hue="Card_Category", data=df)
```

Out[15]: <AxesSubplot:xlabel='Income_Category', ylabel='count'>


insight:

- 1. As we saw that there was a drastic increase in dependent count after the age 33 also here we can see that there is a increase in married people after the age of 32
- 2. We can see that most of the customer lies between the income catagory less than 40k also we saw that in this catagory married people are higher so we can consider this income catagory to be highly risky to give loans.

```
In [16]: plt.figure(figsize=(30,20))
 plt.subplot(2,2,1)
 sns.lineplot("Customer_Age","Credit_Limit",data=df)
 plt.subplot(2,2,2)
 sns.distplot(df["Credit_Limit"])
```

Out[16]: <AxesSubplot:xlabel='Credit_Limit', ylabel='Density'>


as we can see there are multipe categorical columns. for this we use label and onehot encoding

```
le=LabelEncoder()
In [17]:
 df["Attrition_Flag"]=le.fit_transform(df["Attrition_Flag"])
 df["Gender"]=le.fit_transform(df["Gender"])
 ohe=pd.get_dummies(df,columns=["Education_Level","Marital_Status","Income_Category","Car
In [18]:
 ohe
Out[18]:
 Attrition_Flag Customer_Age Gender Dependent_count Credit_Limit Education_Level_College Educati
 0
 1
 45
 1
 12691.0
 0
 1
 1
 49
 0
 5
 8256.0
 0
 2
 1
 51
 3
 3418.0
 0
 1
 3
 1
 40
 0
 3313.0
 0
 4
 1
 0
 40
 1
 3
 4716.0
 10122
 1
 4003.0
 0
 50
 1
 2
 10123
 0
 41
 2
 4277.0
 0
 1
 10124
 0
 44
 0
 1
 5409.0
 0
```

10097 rows × 26 columns

In [19]: df=ohe

5281.0


10388.0

looking for correlation

sns.heatmap(ohe.corr(), annot=True, cmap="gray_r")

Out[20]:

<AxesSubplot:>


train test split

```
In [21]: x=df.drop("Attrition_Flag", axis=1)
 y=df["Attrition_Flag"]
 x_train, x_test, y_train, y_test=train_test_split(x, y, train_size=0.700, random_state=100)

In [22]: scaler = StandardScaler()
 x_train = scaler.fit_transform(x_train)
 x_test = scaler.transform(x_test)

In [23]: x_train.shape

Out[23]: (7067, 25)

In [24]: x_test.shape

Out[24]: (3030, 25)
```

model building

1. Decision tree

```
In [25]:
 dtc = DecisionTreeClassifier(criterion='gini', max_depth=7, random_state=0)
 dtc.fit(x_train, y_train)
 DecisionTreeClassifier(max_depth=7, random_state=0)
Out[25]:
In [26]:
 y_pred = dtc.predict(x_test)
 accuracy_score(y_test,y_pred)
In [27]:
 0.8366336633663366
Out[27]:
 using grid search to improve performance
In [28]:
 dtc.get_params()
 {'ccp_alpha': 0.0,
Out[28]:
 'class_weight': None,
 'criterion': 'gini',
 'max_depth': 7,
 'max_features': None,
 'max_leaf_nodes': None,
 'min_impurity_decrease': 0.0,
 'min_samples_leaf': 1,
 'min_samples_split': 2,
 'min_weight_fraction_leaf': 0.0,
 'random_state': 0,
 'splitter': 'best'}
In [29]:
 params={"max_depth":[2,5,20,30],"max_leaf_nodes":[5,10,20,50,100,250,270],"min_samples_s
 dtct=GridSearchCV(dtc,params,cv=5)
 dtct.fit(x_train,y_train)
 GridSearchCV(cv=5,
Out[291:
 estimator=DecisionTreeClassifier(max_depth=7, random_state=0),
 param_grid={'max_depth': [2, 5, 20, 30],
 'max_leaf_nodes': [5, 10, 20, 50, 100, 250, 270],
 'min_samples_split': [1, 2, 5, 8],
 'random_state': [20, 50, 100]})
In [30]:
 dtct.best_params_
 {'max_depth': 2,
Out[30]:
 'max_leaf_nodes': 5,
 'min_samples_split': 2,
 'random_state': 20}
In [31]:
 dtct.best_score_
 0.8369889218221186
Out[31]:
In [32]: from sklearn.metrics import classification_report
 print(classification_report(y_test, y_pred))
```

	precision	recall	f1-score	support
0	0.30	0.03	0.06	473
1	0.85	0.99	0.91	2557
accuracy			0.84	3030
macro avg	0.57	0.51	0.49	3030
weighted avg	0.76	0.84	0.78	3030

2. KNN

knn=KNeighborsClassifier()

In [33]:

```
In [34]:
 knn.fit(x_train,y_train)
 y_pred=knn.predict(x_test)
In [35]:
 accuracy_score(y_test,y_pred)
 0.8181518151815181
Out[351:
 using grid search to improve performance
In [36]:
 knn.get_params()
 {'algorithm': 'auto',
Out[36]:
 'leaf_size': 30,
 'metric': 'minkowski',
 'metric_params': None,
 'n_jobs': None,
 'n_neighbors': 5,
 'p': 2,
 'weights': 'uniform'}
In [37]:
 knn_params={"n_neighbors":[10,20,30,40,100],'leaf_size':[20,30,60,70,80]}
 knn_cv_model = GridSearchCV(knn,knn_params, cv=20)
 knn_cv=knn_cv_model.fit(x_train,y_train)
In [38]:
 knn_cv.best_params_
 {'leaf_size': 20, 'n_neighbors': 30}
Out[38]:
In [39]:
 accuracy=knn_cv.best_score_
 accuracy
```

3. svm

Loading [MathJax]/extensions/Safe.js

Out[391:

0.8369896448520351

```
In [40]: svm=SVC(kernel="linear")
In [41]: svm.fit(x_train,y_train)
Out[41]: SVC(kernel='linear')
In [421: v_nred=svm_nredict(x_test)
```

```
In [43]: accuracy_score(y_test,y_pred)

Out[43]: 0.8438943894389439
```

using grid search to improve performance

```
In [44]:
 svm.get_params()
 {'C': 1.0,
Out[44]:
 'break_ties': False,
 'cache_size': 200,
 'class_weight': None,
 'coef0': 0.0,
 'decision_function_shape': 'ovr',
 'degree': 3,
 'gamma': 'scale',
 'kernel': 'linear',
 'max_iter': -1,
 'probability': False,
 'random_state': None,
 'shrinking': True,
 'tol': 0.001,
 'verbose': False}
In [45]:
 svm_param={"cache_size":[10,20,30,40],"C":[2.0,3.0,4.0,5.0],"degree":[1,2,3,4,5,6,7,8]}
 svm_tuning = GridSearchCV(svm,svm_param, cv=7)
 svm_tuning=svm_tuning.fit(x_train,y_train)
In [46]:
 svm_tuning.best_params_
 {'C': 2.0, 'cache_size': 10, 'degree': 1}
Out[46]:
In [47]:
 svm_tuning.best_score_
 0.836989022419161
Out[47]:
In [ ]:
```

4. random forest

```
In [48]: rfc=RandomForestClassifier(criterion='entropy')
In [49]: rfc.fit(x_train,y_train)
Out[49]: RandomForestClassifier(criterion='entropy')
In [50]: y_pred_rfc=rfc.predict(x_test)
In [51]: accuracy_score(y_test,y_pred_rfc)
Out[51]: 0.822442244225
In [52]: rfc.get_params()
```

```
{'bootstrap': True,
Out[52]:
 'ccp_alpha': 0.0,
 'class_weight': None,
 'criterion': 'entropy',
 'max_depth': None,
 'max_features': 'auto',
 'max_leaf_nodes': None,
 'max_samples': None,
 'min_impurity_decrease': 0.0,
 'min_samples_leaf': 1,
 'min_samples_split': 2,
 'min_weight_fraction_leaf': 0.0,
 'n_estimators': 100,
 'n_jobs': None,
 'oob_score': False,
 'random_state': None,
 'verbose': 0,
 'warm_start': False}
 params={"max_depth":[2,5,10,30],"min_samples_split":[5,10,30],"min_impurity_decrease":[1
In [84]:
 rfct=GridSearchCV(rfc,params,cv=5)
 rfct.fit(x_train,y_train)
 GridSearchCV(cv=5, estimator=RandomForestClassifier(criterion='entropy'),
Out[84]:
 param_grid={'max_depth': [2, 5, 10, 30],
 'min_impurity_decrease': [1.0, 2.0],
 'min_samples_split': [5, 10, 30],
 'n_estimators': [20, 40], 'random_state': [34, 40]})
In [85]:
 rfct.best_score_
 0.8369889218221186
Out[85]:
In [86]:
 rfct.best_params_
 {'max_depth': 2,
Out[86]:
 'min_impurity_decrease': 1.0,
 'min_samples_split': 5,
 'n_estimators': 20,
 'random_state': 34}
```

5. logestic regression

```
In [76]: lreg=LogisticRegression()
In [77]: lreg.fit(x_train,y_train)
Out[77]: LogisticRegression()
In [78]: y_pred=lreg.predict(x_test)
In [79]: accuracy_score(y_test,y_pred)
Out[79]: 0.843894389439
In [80]: lreg.get_params()
```

```
Out[80]:
 'class_weight': None,
 'dual': False,
 'fit_intercept': True,
 'intercept_scaling': 1,
 'l1_ratio': None,
 'max_iter': 100,
 'multi_class': 'auto',
 'n_jobs': None,
 'penalty': '12',
 'random_state': None,
 'solver': 'lbfgs',
 'tol': 0.0001,
 'verbose': 0,
 'warm_start': False}
 params={"max_iter":[20,100],"C":[0.05,1.0]}
In [871:
 logetun=GridSearchCV(lreg, params, cv=20)
 logetun.fit(x_train,y_train)
 GridSearchCV(cv=20, estimator=LogisticRegression(),
Out[87]:
 param_grid={'C': [0.05, 1.0], 'max_iter': [20, 100]})
In [88]:
 logetun.best_params_
 {'C': 0.05, 'max_iter': 20}
Out[88]:
In [89]:
 logetun.best_score_
 0.8369896448520351
Out[89]:
 6. Adaboost
In [92]:
 ada=AdaBoostClassifier()
 ada.fit(x_train,y_train)
 AdaBoostClassifier()
Out[921:
In [94]:
 accuracy_score(y_test,y_pred)
 0.8438943894389439
Out[941:
 using gridsearchcv() to improve model performance
In [951:
 ada.get_params()
 {'algorithm': 'SAMME.R',
Out[95]:
 'base_estimator': None,
 'learning_rate': 1.0,
 'n_estimators': 50,
 'random_state': None}
In [119...|
 params={"learning_rate":[0.002,0.05,0.2,0.5,1.0,2,0,3.0],"n_estimators":[200,250,270],"r
 adat=GridSearchCV(ada, params, cv=7)
 adat.fit(x_train,y_train)
```

{'C': 1.0,

accuracy of all the model

logestic regression = 0.8438

Decision tree = 0.8369

random forest = 0.8369

adaboost = 0.8469

knn = 0.8369

svm = 0.8438

as we can see we got the highest accuracy for adaboost classifier

```
In [ ]:
```