

Data Analysis In The Banking Sector

Pandas Fundamentals

• Marème Dickel DIA •

The objective of this project is to master exploratory data analysis in the banking sector with Pandas librairy.

After completing this project, we will be able to:

- A- Conduct an exploratory analysis of a bank dataset with Pandas library.
- B- Build cross tables and pivot tables.
- C- View the dataset on different graphs.

Summary

Banking Dataset Analysis

- 1) Project description
- 2) Analysis steps
- Import necessary librairies
- Exploratory Dataset Analysis
- Pivot table
- Visualization in Pandas
- Additionnal questions

1) Project description

The data we will use in this project are from an open-source set of bank marketing data from the UCI ML repository:

https://archive.ics.uci.edu/ml/citation_policy.html

During the work, the task of preliminary analysis of a positive response (term deposit) to a bank's direct calls is resolved. The task to be met is therefore a question of bank rating or bank scoring, that is to say that according to the characteristics of a client (potential client), his behaviour is foreseen (default of payment, desire to make a deposit, etc.).

Throughout the project, we will try to answer a set of questions that may be relevant when analyzing bank data:

- 1. What is the proportion of customers attracted?
- 2. What are the average values of the numerical features among the attracted clients?
- 3. What is the average duration of calls for attracted clients?
- 4. What is the average age of attracted and unmarried clients?
- 5. What is the average age and duration of calls for different types of client employment?

In addition, we will conduct visual analysis to more effectively plan bank marketing campaigns.

Pandas is a Python library that provides many ways to analyze data. Data scientists often work with data stored in table formats like . csv, . tsv, or .xlsx. Pandas is very handy for loading, processing and analyzing these tabular data using SQL-like queries. Together with Matplotlib and Seaborn, Pandas offers a wide range of possibilities for visual analysis of tabular data.

2) Analysis steps

Import librairies

Download the data via the link below:

https://cf-courses-data.s3.us.cloud-object-storage.appdomain.cloud/EDA_Pandas_Banking_L1/bank-additional.zip We will set a default size for graphs and ignore warnings.

```
import pandas as pd
import matplotlib.pyplot as plt
import numpy as np

%matplotlib inline
plt.rcParams["figure.figsize"] = (8, 6)

import warnings
warnings.filterwarnings('ignore')
```

Let's set the display to two (2) decimal digits for decimal values, eighty (80) for the number of columns and one million (1,000,000) for the number of rows.

```
pd.set_option('display.float_format', lambda x: '{:.2f}'.format(x))
pd.options.display.max_columns = 80
pd.options.display.max_rows = 1000000
```

Exploratory Dataset Analysis

In this section we will load our dataframe and explore it.

Let's display the first five (5) lines of our default dataframe with head() method.

```
banking = pd.read_csv('bank-additional-full.csv', sep = ';')
In [34]:
 banking.head()
 contact month day_of_week duration campaign pdays previous
 job marital education
 age
 default housing loan
 pout
Out[34]:
 56
 261
 1
 999
 0 nonex
 housemaid married
 basic.4y
 no telephone
 may
 57
 services married high.school unknown
 149
 999
 1
 no
 no telephone
 mav
 1
 0 nonex
 mon
 2
 37
 services married high.school
 no
 yes
 no telephone
 may
 mon
 226
 1
 999
 0 nonex
 3
 40
 basic.6y
 151
 999
 admin. married
 no
 no telephone
 may
 none
 56
 services married high.school
 yes telephone
 307
 999
 no
 no
 mav
 mon
 0 nonex
```

Let's display the size of our dataframe, the name of the variables that make it up and their types.

```
In [20]: banking.shape
```

The dataframe contains 41188 values (rows), for each of the 21 variables (columns), including a target variable which is 'y'.

Input features (column names):

- 1. 'age' client's age in years (numeric)
- 2. 'job' type of job (categorical: 'admin.', 'blue-collar', 'entrepreneur', 'housemaid', 'management', 'retired', 'self-employed', 'services', 'student', 'technician', 'unemployed', 'unknown')
- 3. `marital` marital status (categorical: `divorced`, `married`, `single`, `unknown`)
- 4. `education` client's education (categorical: `basic.4y`, `basic.6y`, `basic.9y`, `high.school`, `illiterate`, `professional.course`, `university.degree`, `unknown`)
- 5. 'default' has credit in default? (categorical: 'no', 'yes', 'unknown')
- 6. 'housing' has housing loan? (categorical: 'no', 'yes', 'unknown')
- 7. `loan` has personal loan? (categorical: `no`, `yes`, `unknown`)
- 8. 'contact' contact communication type (categorical: 'cellular', 'telephone')
- 9. `month` last contact month of the year (categorical: `jan`, `feb`, `mar`, ..., `nov`, `dec`)
- 10. 'day_of_week' last contact day of the week (categorical: 'mon', 'tue', 'wed', 'thu', 'fri')
- 11. 'duration' last contact duration, in seconds (numeric).
- 12. `campaign` number of contacts performed and for this client during this campaign (numeric, includes the last contact)
- 13. 'pdays' number of days that have passed after the client was last contacted from the previous campaign (numeric; 999 means the client has not been previously contacted)
- 14. `previous` number of contacts performed for this client before this campaign (numeric)
- 15. 'poutcome' outcome of the previous marketing campaign (categorical: 'failure', 'nonexistent', 'success')
- 16. 'emp.var.rate' employment variation rate, quarterly indicator (numeric)

```
17. `cons.price.idx` - consumer price index, monthly indicator (numeric)
```

- 18. `cons.conf.idx` consumer confidence index, monthly indicator (numeric)
- 19. 'euribor3m' euribor 3 month rate, daily indicator (numeric)
- 20. 'nr.employed' number of employees, quarterly indicator (numeric)

Output feature (desired target):

21. 'y' - has the client subscribed a term deposit? (binary: 'yes', 'no')

Let's display the general information on all variables in our dataframe.

```
In [22]: print(banking.info())
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 41188 entries, 0 to 41187
Data columns (total 21 columns):
 Non-Null Count Dtype
#
 Column
- - -
0
 41188 non-null int64
 age
1
 41188 non-null object
 iob
 marital
2
 41188 non-null object
3
 education
 41188 non-null object
 41188 non-null object
4
 default
 41188 non-null object
5
 housing
6
 loan
 41188 non-null
 object
7
 contact
 41188 non-null
 object
8
 41188 non-null object
 month
 day_of_week 41188 non-null duration 41188 non-null
9
 object
10 duration
 int64
11 campaign
 41188 non-null
 int64
 41188 non-null
12 pdays
 int64
 41188 non-null
13 previous
 int64
 41188 non-null object
14 poutcome
15 emp.var.rate
 41188 non-null
 float64
16 cons.price.idx 41188 non-null
 float64
17 cons.conf.idx 41188 non-null float64
18 euribor3m
 41188 non-null
 float64
19 nr.employed
 41188 non-null float64
20 y
 41188 non-null object
dtypes: float64(5), int64(5), object(11)
memory usage: 6.6+ MB
None
```

The dataframe is filled, it contains no missing values ('non-null') so there is no need to fill the gaps. On the other hand it contains 5 variables of integer type ('int64'), 5 variables of floating type ('float64') and 11 variables of categorical and binary type ('object').

The 'describe()' method shows the main statistical characters of each numerical variable in our dataset, i.e., those of the 'int64' and 'float64' types.

In [23]: banking.describe()

Out[23]:

	age	duration	campaign	pdays	previous	emp.var.rate	cons.price.idx	cons.conf.idx	euribor3m	nr.employed
count	41188.00	41188.00	41188.00	41188.00	41188.00	41188.00	41188.00	41188.00	41188.00	41188.00
mean	40.02	258.29	2.57	962.48	0.17	0.08	93.58	-40.50	3.62	5167.04
std	10.42	259.28	2.77	186.91	0.49	1.57	0.58	4.63	1.73	72.25
min	17.00	0.00	1.00	0.00	0.00	-3.40	92.20	-50.80	0.63	4963.60
25%	32.00	102.00	1.00	999.00	0.00	-1.80	93.08	-42.70	1.34	5099.10
50%	38.00	180.00	2.00	999.00	0.00	1.10	93.75	-41.80	4.86	5191.00
75%	47.00	319.00	3.00	999.00	0.00	1.40	93.99	-36.40	4.96	5228.10
max	98.00	4918.00	56.00	999.00	7.00	1.40	94.77	-26.90	5.04	5228.10

In general, according to the data, it is impossible to say that there are outliers in the data. However, such an inspection is not enough,

it is desirable to still see the charts of the target feature dependence from each input feature. We will do it later when we visualize features and dependencies.

To see the statistics of non-numerical variables, therefore categorical, you must specify the type of the variable to the 'include' parameter of the 'describe()' method. It is also possible to set 'include' to 'all' as follows 'include = all' to display statistics of all existing variables in our dataframe.

In [24]: banking.describe(include = ["object"])

Out[24]:

	job	marital	education	default	housing	loan	contact	month	day_of_week	poutcome	У
count	41188	41188	41188	41188	41188	41188	41188	41188	41188	41188	41188
unique	12	4	8	3	3	3	2	10	5	3	2
top	admin.	married	university.degree	no	yes	no	cellular	may	thu	nonexistent	no
freq	10422	24928	12168	32588	21576	33950	26144	13769	8623	35563	36548

The result shows that the average client refers to administrative staff ('job = admin.'), is married ('marital = married') and has a university degree ('education = university.degree').

Let's look at the distribution of our target variable 'y' using the 'value_counts()' method which is used for 'object' and 'boolean' variables.

In [25]: banking["y"].value_counts()

no 36548 yes 4640

Name: y, dtype: int64

In [26]: banking["y"].value_counts(normalize = True)

Out[26]: no 0.89 yes 0.11

Name: y, dtype: float64

4640 customers or 11% of 41188 have issued a term deposit and 36548 or 89% have not done it. The other analysis that could be drawn from this is that the values of our target variable are not balanced so we are talking about Unbalanced Dataset. For a prediction model that we would be asked to make, we will have to ensure that it is balanced.

Observe the distribution of the variable 'marital' by specifying the parameter 'normalize' to 'true' of the method 'value_counts' to display the result as a percentage.

In [27]: banking["marital"].value counts(normalize = True)

Out[27]: married 0.61 single 0.28 divorced 0.11 unknown 0.00

Name: marital, dtype: float64

As we see 61% (0.61) of clients are married, a point to consider when planning marketing campaigns to manage deposit operations.

A dataframe can be sorted according to certain variables. In our case for example we can sort according to the variable 'duration' by specifying the parameter 'ascending' to say crescent to the value 'False' in order to sort either descending.

Sorting

banking.sort_values(by = "duration", ascending = False).head() In [28]: Out[28]: age job marital education default housing loan contact month day_of_week duration campaign pdays 24091 single professional.course 33 telephone 4918 999 technician no yes no nov mon 22192 52 blue-collar married basic.4y no no telephone aug thu 4199 3 999 40537 27 high.school telephone fri 3785 999 admin. single no no aug no technician married professional.course thu 13820 31 999 no no no cellular jul 3643 7727 37 unemployed married professional.course yes telephone fri 3631 2 999 4

The call durations exceeding one hour are 3600s and these calls took place Monday and Thursday ('day_of_week') in November and August ('month').

Let's sort by age and length of call increasing by age and decreasing by duration.

	age	job	marital	education	default	housing	loan	contact	month	day_of_week	duration	campaign	pdays	previous
38274	17	student	single	unknown	no	no	yes	cellular	oct	tue	896	1	2	
37579	17	student	single	basic.9y	no	unknown	unknown	cellular	aug	fri	498	2	999	
37140	17	student	single	unknown	no	yes	no	cellular	aug	wed	432	3	4	
37539	17	student	single	basic.9y	no	yes	no	cellular	aug	fri	182	2	999	
37558	17	student	single	basic.9y	no	yes	no	cellular	aug	fri	92	3	4	
37125	18	student	single	basic.9y	no	yes	no	cellular	aug	tue	642	1	999	
37626	18	student	single	basic.6y	no	yes	no	cellular	aug	mon	628	1	999	
41084	18	student	single	unknown	no	yes	no	cellular	nov	tue	600	2	999	
37955	18	student	single	unknown	no	yes	no	cellular	sep	fri	563	1	999	
40379	18	student	single	unknown	no	yes	no	cellular	aug	wed	561	1	17	
39576	18	student	single	unknown	no	yes	no	cellular	may	tue	489	1	6	
39039	18	student	single	basic.9y	no	yes	no	cellular	dec	mon	446	2	999	
39575	18	student	single	unknown	no	yes	no	telephone	may	tue	421	1	3	
39057	18	student	single	basic.9y	no	no	no	cellular	dec	thu	412	2	999	
38009	18	student	single	unknown	no	no	no	telephone	sep	tue	401	2	999	
41088	18	student	single	basic.4y	no	yes	no	telephone	nov	tue	394	1	13	
37916	18	student	single	unknown	no	no	no	cellular	sep	thu	385	1	3	
38597	18	student	single	basic.6y	no	no	yes	cellular	oct	fri	368	2	999	
40383	18	student	single	unknown	no	yes	yes	telephone	aug	wed	297	1	999	
35871	18	student	single	high.school	no	no	no	cellular	may	fri	271	1	999	

The youngest clients are seventeen (17) years old for the 'age' variable, and their call times are greater than three (3) minutes for only three (3) of these customers. This indicates the inefficiency of the long-term interaction with these customers, and they may be excluded from the target of marketing campaigns.

```
Out[30]: age
 unknown
 job
 marital
 unknown
 education
 unknown
 default
 yes
 housing
 yes
 loan
 yes
 telephone
 contact
 month
 sep
 day_of_week
 wed
 duration
 4918
 campaign
 56
 999
 pdays
 previous
 success
 poutcome
 1.40
 emp.var.rate
 cons.price.idx
 94.77
 cons.conf.idx
 -26.90
 5.04
 euribor3m
 nr.employed
 5228.10
 yes
 dtype: object
```

The oldest client is ninety-eight (98) years old ('age' = 98), the number of contacts with one of the clients reaches 56 ('campaign' = 56).

The 'map()' method can also be used to override values in a column by passing them as arguments in a dictionary: {'old_value: new_value'}.

```
In [35]: d = {"no": 0, "yes": 1}
  banking["y"] = banking["y"].map(d)
  banking.head()
```

Out[35]:		age	job	marital	education	default	housing	loan	contact	month	day_of_week	duration	campaign	pdays	previous	pout
	0	56	housemaid	married	basic.4y	no	no	no	telephone	may	mon	261	1	999	0	none
	1	57	services	married	high.school	unknown	no	no	telephone	may	mon	149	1	999	0	nonex
	2	37	services	married	high.school	no	yes	no	telephone	may	mon	226	1	999	0	none
	3	40	admin.	married	basic.6y	no	no	no	telephone	may	mon	151	1	999	0	nonex
	4	56	services	married	high.school	no	no	yes	telephone	may	mon	307	1	999	0	none

Questions & Answers

1. What is the proportion of clients attracted?

```
In [36]: print("Proportion of attracted clients =", '{:.1%}'.format(banking["y"].mean()))
```

Proportion of attracted clients = 11.3%

11.3% is rather a very bad indicator for a bank, with such a percentage of customers attracted it could quickly go bankrupt.

2. What are the average values of the numerical features among the attracted clients?

```
In [37]: banking[banking["y"] == 1].mean()
```

```
40.91
Out[37]: age
 553.19
 duration
 campaign
 2.05
 792.04
 pdays
 previous
 0.49
 emp.var.rate
 -1.23
 cons.price.idx
 93.35
 -39.79
 cons.conf.idx
 euribor3m
 2.12
 5095.12
 nr.employed
 1.00
 dtype: float64
```

Thus, the average age of clients attracted to banking services is around 40 years ('age'= 40.91) for a call duration of about 9 minutes ('duration' = 553.19) and two (2) calls were needed to attract them ('campaign'= 2.05).

3. What is the average duration of calls for attracted clients?

```
In [38]: acd = (banking[banking["y"] == 1]["duration"].mean())
acd_in_min = acd // 60
print("Average call duration for attracted clients=", acd_in_min, "minutes", float(acd) % 60, "seconds")
Average call duration for attracted clients= 9.0 minutes 13.191163793103442 seconds
```

So, the average time of a successful call is about 553 seconds about 9 minutes.

4. What is the average age of attracted ('y == 1') and unmarried ('marital' == 'single') clients?

```
In [39]: print("Average age of attracted and unmarried clients =", int(banking[(banking["y"] == 1) & (banking["marital"]
Average age of attracted and unmarried clients = 31 years
```

The average age of unmarried clients is 31 years of age another important point to consider.

Pivot tables

Now we want to see how observations in our sample are distributed in the context of two features 'y' and 'marital'. To do this, we're going to build cross tabulation by the 'crosstab()' method.

```
In [14]: pd.crosstab(banking["y"], banking["marital"])
```

 $\mathtt{Out} [14]$: marital divorced married single unknown

```
y
no 4136 22396 9948 68
yes 476 2532 1620 12
```

The result shows that the number of attracted married clients is 2532 from the total number.

```
 Out[13]:
 marital
 divorced
 married
 single
 unknown

 y
 no
 0.11
 0.61
 0.27
 0.00

 yes
 0.10
 0.55
 0.35
 0.00
```

```
Values: 'age', 'duration'
Index: 'job'
Aggregate function: 'mean'
Let's find the average age and the call duration for different types of client employment 'job'.
```


```
Out[27]:
 age duration
 job
 admin. 38.19
 254.31
 blue-collar 39.56
 264.54
 entrepreneur 41.72
 263.27
 housemaid 45.50
 250.45
 management 42.36
 257.06
 retired 62.03
 273.71
 self-employed 39.95
 264.14
 services 37.93
 258.40
 student 25.89
 283.68
 technician 38.51
 250.23
```

The obtained results allow you to plan marketing banking campaigns more effectively.

Visualization in Pandas

Let's use method scatter_matrix() for numerical features which allows us to visualize the pairwise dependencies between the features as well as the distribution of each feature on the diagonal.

```
In [40]: pd.plotting.scatter_matrix(
 banking[["age", "duration", "campaign"]],
 figsize = (15, 15),
 diagonal = "kde")
plt.show()
```


A scatter matrix (pairs plot) compactly plots all the numeric variables we have in a dataset against each other. The plots on the main diagonal allow you to visually define the type of data distribution: the distribution is similar to normal for age, and for a call duration and the number of contacts, the geometric distribution is more suitable.

Let's build a separate histogram for each feature.


```
In [41]: banking["age"].hist()
```

Out[41]: <AxesSubplot:>

The histogram shows that most of our clients are between the ages of 25 and 50, which corresponds to the actively working part of the population.

Now, let's build it for all together.

A visual analysis of the histograms presented allows us to make preliminary assumptions about the variability of the source data.

Box Plot is useful too. It allows you to compactly visualize the main characteristics of the feature distribution (the median, lower and upper quartile, minimal and maximum, outliers).

Boxplot grouped by marital

The plot shows that unmarried people are on average younger than divorced and married ones. For the last two groups, there is an outlier zone over 70 years old, and for unmarried - over 50.

We can do this by data grouping on any other feature

As we can see, age and marital status don't have any significant influence on having a housing loan.

Additional questions

In this section, we will solve some tasks with the source bank dataset.

Question 1

List 10 clients with the largest number of contacts.

Out[47]:		age	job	marital	education	default	housing	loan	contact	month	day_of_week	duration	campaign	pdays
	4107	32	admin.	married	university.degree	unknown	unknown	unknown	telephone	may	mon	261	56	999
	18728	54	admin.	married	university.degree	unknown	yes	no	cellular	jul	thu	65	43	999
	13447	32	technician	single	university.degree	no	yes	yes	telephone	jul	wed	16	43	999
	4168	29	technician	married	professional.course	no	yes	no	telephone	may	mon	124	42	999
	5304	44	retired	married	basic.9y	no	yes	no	telephone	may	fri	147	42	999
	11033	38	blue-collar	married	basic.4y	no	yes	no	telephone	jun	wed	25	41	999
	18754	36	admin.	single	university.degree	no	no	no	cellular	jul	thu	18	40	999
	11769	56	self- employed	married	professional.course	no	no	yes	telephone	jun	fri	13	40	999
	4114	52	entrepreneur	married	university.degree	no	no	no	telephone	may	mon	44	39	999
	11593	43	technician	married	high.school	no	yes	no	telephone	jun	fri	17	37	999

Question 2

Determine the median age and the number of contacts for different levels of client education.

```
Out[48]:
 mean
 count
 age campaign
 age campaign
 education
 2.60 4176
 4176
 basic.4y 47.60
 basic.6y 40.45
 2292
 2292
 2.56
 6045
 basic.9y 39.06
 2.53
 6045
 high.school 38.00
 9515
 2.57
 9515
 illiterate 48.50
 2.28
 18
 18
 professional.course 40.08
 2.59 5243
 5243
 university.degree 38.88
 2.56 12168
 12168
 unknown 43.48
 2.60 1731
 1731
```

Question 3

Output box plot to analyze the client age distribution by their education level.

```
In [49]: banking.boxplot(column = "age",
 by = "education",
 figsize = (15, 15))
plt.show()
```


Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js