day89-90-loan-predictions

January 22, 2024

Day 89-90 Loan Predictions using 3 models By: Loga Aswin

1. Importing Libraries

```
[67]: import numpy as np
  import pandas as pd
  import matplotlib.pyplot as plt
  import missingno as mso
  import seaborn as sns

from sklearn.metrics import classification_report
  from sklearn.metrics import confusion_matrix
  from sklearn.preprocessing import MinMaxScaler
  from sklearn.model_selection import train_test_split
  from imblearn.over_sampling import SMOTE

from sklearn.linear_model import LogisticRegression
  from sklearn.ensemble import RandomForestClassifier
  from sklearn.ensemble import GradientBoostingClassifier
  from sklearn.model_selection import GridSearchCV, RandomizedSearchCV
```

2. Load Dataset

```
[68]: df = pd.read_csv("/content/loan_data_set.csv")
 df.head()
```

[68]:	Loan_ID	Gender	Married	Dependents	Education	n Self_Employed	\
0	LP001002	Male	No	0	Graduat	e No	
1	LP001003	Male	Yes	1	Graduat	e No	
2	LP001005	Male	Yes	0	Graduat	e Yes	
3	LP001006	Male	Yes	0	Not Graduat	e No	
4	LP001008	Male	No	0	Graduat	e No	
	ApplicantIncome		Coappl	icantIncome	LoanAmount	Loan_Amount_Ter	m \
0		5849		0.0	NaN	360.	0
1		4583		1508.0	128.0	360.	0
2		3000		0.0	66.0	360.	0
3		2583		2358.0	120.0	360.	0
4		6000		0.0	141.0	360.	0

```
1.0
 Rural
 1
 2
 1.0
 Urban
 Y
 1.0
 Y
 3
 Urban
 4
 1.0
 Urban
 γ
[69]: df.shape
[69]: (614, 13)
 3. Data Exploration
 We are now Exploring Categorical Variable
[70]: # Loan ID
 df.Loan_ID.value_counts(dropna=False)
[70]: LP001002
 LP002328
 LP002305
 LP002308
 LP002314
 LP001692
 LP001693
 1
 LP001698
 LP001699
 LP002990
 Name: Loan_ID, Length: 614, dtype: int64
 So, no duplicates in the datatset
[71]: # Gender
 df.Gender.value_counts(dropna=False)
[71]: Male
 489
 Female
 112
 NaN
 13
 Name: Gender, dtype: int64
[72]: sns.countplot(x="Gender", data=df, palette="dark")
 plt.show()
 <ipython-input-72-7b3a3c85922a>:1: FutureWarning:
 Passing `palette` without assigning `hue` is deprecated and will be removed in
 v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same
```

Credit_History Property_Area Loan_Status

Urban

Y

1.0

0

effect.

sns.countplot(x="Gender", data=df, palette="dark")

Male applicant Percentage: 79.64% Female applicant Percentage: 18.24% Missing values percentage: 2.12%

Hence, Male applicant is higher as compared to female applicant and there are few missing values in this column also....

[74]: # Married df.Married.value_counts(dropna=False)

```
[74]: Yes 398

No 213


NaN 3


Name: Married, dtype: int64
```

```
[75]: sns.countplot(x="Married", data=df, palette="Paired") plt.show()
```

<ipython-input-75-98d68ac191b2>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

No. of applicant that has been married has higher compared to applicants not married and there is some missing value in the column also...

```
[76]: countMarried = len(df[df.Married == 'Yes'])
 countNotMarried = len(df[df.Married == 'No'])
 countNull = len(df[df.Married.isnull()])
 print("Married Percentage: {:.2f}%".format((countMarried / (len(df.
 →Married))*100)))
 print("Not married applicant Percentage: {:.2f}%".format((countNotMarried / []
 ⇔(len(df.Married))*100)))
 print("Missing values percentage: {:.2f}%".format((countNull / (len(df.
 Percentage of married: 64.82%
 Percentage of Not married applicant: 34.69%
 Missing values percentage: 0.49%
[77]: # Education
 df.Education.value_counts(dropna=False)
[77]: Graduate
 480
 Not Graduate
 134
 Name: Education, dtype: int64
[78]: sns.countplot(x="Education", data=df, palette="rocket")
 plt.show()
 <ipython-input-78-8e9ea3c8e87a>:1: FutureWarning:
 Passing `palette` without assigning `hue` is deprecated and will be removed in
 v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same
```

effect.

sns.countplot(x="Education", data=df, palette="rocket")

Percentage of graduate applicant: 78.18% Percentage of Not graduate applicant: 21.82% Missing values percentage: 0.00%

No. of applicants has been graduated is higher compared to the applicants Not graduated....

```
[80]: # Self Employed
df.Self_Employed.value_counts(dropna=False)
```

```
[80]: No 500
Yes 82
NaN 32
```


Name: Self_Employed, dtype: int64

```
[81]: sns.countplot(x="Self_Employed", data=df, palette="crest")
plt.show()
```

<ipython-input-81-283837bf1c2e>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

sns.countplot(x="Self_Employed", data=df, palette="crest")


```
[82]: countNo = len(df[df.Self_Employed == 'No'])
countYes = len(df[df.Self_Employed == 'Yes'])
countNull = len(df[df.Self_Employed.isnull()])
```

Percentage of Not self employed: 81.43% Percentage of self employed: 13.36% Missing values percentage: 5.21%

Name: Credit_History, dtype: int64

No. of applicants that are not self employed is higher compared to applicants that are self employed.

```
[84]: sns.countplot(x="Credit_History", data=df, palette="viridis") plt.show()
```

<ipython-input-84-b2abd7acd8ee>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

sns.countplot(x="Credit_History", data=df, palette="viridis")

Percentage of Good credit history: 77.36% Percentage of Bad credit history: 14.50% Missing values percentage: 8.14%

No. of applicants that have good credit history is higher compared to applicants that have bad credit history and there are some missing values in the column also...

```
[86]: # Property Area df.Property_Area.value_counts(dropna=False)
```

[86]: Semiurban 233 Urban 202 Rural 179

Name: Property_Area, dtype: int64

```
[87]: sns.countplot(x="Property_Area", data=df, palette="cubehelix") plt.show()
```

<ipython-input-87-3f0e29f42635>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

sns.countplot(x="Property_Area", data=df, palette="cubehelix")


```
[88]: countUrban = len(df[df.Property_Area == 'Urban'])
  countRural = len(df[df.Property_Area == 'Rural'])
  countSemiurban = len(df[df.Property_Area == 'Semiurban'])
  countNull = len(df[df.Property_Area.isnull()])
```


Percentage of Urban: 32.90% Percentage of Rural: 29.15% Percentage of Semiurban: 37.95% Missing values percentage: 0.00%

column has a balanced distribution between Urban, Rural, and Semiurban property area. It also can be seen there is no missing value.

<ipython-input-90-06b98ed0a451>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

sns.countplot(x="Loan_Status", data=df, palette="YlOrBr")

Percentage of Approved: 68.73% Percentage of Rejected: 31.27% Missing values percentage: 0.00%

The number of approved loans is higher compared to rejected loans and No missing value in the column.

Numerical Variable

Next, Exploring Numerical Variable

[95]: df[['ApplicantIncome','CoapplicantIncome','LoanAmount']].describe()

```
[95]:
 ApplicantIncome
 CoapplicantIncome
 LoanAmount
 614.000000
 614.000000
 592.000000
 count
 mean
 5403.459283
 1621.245798
 146.412162
 std
 6109.041673
 2926.248369
 85.587325
 150.000000
 0.000000
 9.000000
 min
 25%
 2877.500000
 0.000000
 100.000000
 50%
 3812.500000
 1188.500000
 128.000000
 75%
 5795.000000
 2297.250000
 168.000000
 81000.000000
 41667.000000
 700.000000
 max
```


Distribution of Histogram Distribution

Distribution of Violin Plot

```
[97]: sns.set(style="darkgrid")
  fig, axs1 = plt.subplots(2, 2, figsize=(10, 10))

sns.violinplot(data=df, y="ApplicantIncome", ax=axs1[0, 0], color='green')
  sns.violinplot(data=df, y="CoapplicantIncome", ax=axs1[0, 1], color='skyblue')
  sns.violinplot(data=df, y="LoanAmount", ax=axs1[1, 0], color='orange');
```


The distribution of histogram and violin plot: Applicant income, Co Applicant Income, and Loan Amount are positively skewed and it has outliers

The distribution of Loan Amount Term is negativly skewed and it has outliers.

Categorical - Numerical

```
[98]: sns.boxplot(x="Loan_Status", y="ApplicantIncome", data=df, palette="mako");
```

<ipython-input-98-0a4d7fb48f1f>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

Can be seen that there are lots of outliers in Applicant Income

```
[99]: sns.boxplot(x="CoapplicantIncome", y="Loan_Status", data=df, palette="rocket");
```

<ipython-input-99-e41ee8c4d05d>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `y` variable to `hue` and set `legend=False` for the same effect.

sns.boxplot(x="CoapplicantIncome", y="Loan_Status", data=df,
palette="rocket");

[100]: sns.boxplot(x="Loan_Status", y="LoanAmount", data=df, palette="YlOrBr");

<ipython-input-100-7caa0fac4fb6>:1: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `legend=False` for the same effect.

sns.boxplot(x="Loan_Status", y="LoanAmount", data=df, palette="YlOrBr");

Checking Null Values

```
[101]: df.isnull().sum()
[101]: Loan_ID
 0
 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
[102]: plt.figure(figsize = (24, 5))
 axz = plt.subplot(1,2,2)
```


Data Preprocessing

Drop Unecessary Variables

```
[103]: df = df.drop(['Loan_ID'], axis = 1)
```

Data Imputation

Categorical Variables: This imputation for categorical variables will be performed using mode.

```
df['Gender'].fillna(df['Gender'].mode()[0],inplace=True)
 df['Married'].fillna(df['Married'].mode()[0],inplace=True)
 df['Dependents'].fillna(df['Dependents'].mode()[0],inplace=True)
 df['Self_Employed'].fillna(df['Self_Employed'].mode()[0],inplace=True)
 df['Credit_History'].fillna(df['Credit_History'].mode()[0],inplace=True)
 df['Loan_Amount_Term'].fillna(df['Loan_Amount_Term'].mode()[0],inplace=True)
```

Numerical Variables: This imputation for numerical variables using mean.

```
[105]: df['LoanAmount'].fillna(df['LoanAmount'].mean(),inplace=True)
```

One-hot Encoding

Remove Outliers & Infinite values: Since there are outliers, the outliers will be removed.

```
[107]: Q1 = df.quantile(0.25)
Q3 = df.quantile(0.75)
IQR = Q3 - Q1
df = df[~((df < (Q1 - 1.5 * IQR)) | (df > (Q3 + 1.5 * IQR))).any(axis=1)]
```

Skewed Distribution Treatment: Distribution for ApplicantIncome, CoapplicantIncome, and LoanAmount is positively skewed. I will use square root transformation to normalized the distribution.

```
[108]: # Square Root Transformation

df.ApplicantIncome = np.sqrt(df.ApplicantIncome)
 df.CoapplicantIncome = np.sqrt(df.CoapplicantIncome)
 df.LoanAmount = np.sqrt(df.LoanAmount)
```


Features Separating: Dependent features (Loan_Status) will be separated from independent features.

```
[110]: X = df.drop(["Loan_Status"], axis=1)
y = df["Loan_Status"]
```

SMOTE Technique: The number between approved and rejected loan is imbalanced. So, Oversampling technique will be used to avoid overfitting,

```
[111]: X, y = SMOTE().fit_resample(X, y)


[112]: sns.set_theme(style="darkgrid")
 sns.countplot(y=y, data=df, palette="coolwarm")
 plt.ylabel('Loan Status')
 plt.xlabel('Total')
 plt.show()
```

<ipython-input-112-464dc99333fe>:2: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in

v0.14.0. Assign the `y` variable to `hue` and set `legend=False` for the same effect.

sns.countplot(y=y, data=df, palette="coolwarm")

the distrubtion of Loan status are now balanced.

Data Normalization: It performed to normalize the range of independent variables or features of data.

Splitting Data Set:

Models:

1. Logistic Regression

```
[115]: LRclassifier = LogisticRegression(solver='saga', max_iter=500, random_state=1)
LRclassifier.fit(X_train, y_train)
```


```
y_pred = LRclassifier.predict(X_test)

print(classification_report(y_test, y_pred))
print(confusion_matrix(y_test, y_pred))

from sklearn.metrics import accuracy_score
LRAcc = accuracy_score(y_pred,y_test)
print('LR accuracy: {:.2f}%'.format(LRAcc*100))
```

	precision	recall	f1-score	support
0 1	0.81 0.75	0.74 0.82	0.77 0.78	23 22
accuracy macro avg weighted avg	0.78 0.78	0.78 0.78	0.78 0.78 0.78	45 45 45
[[17 6] [4 18]] LR accuracy:	77.78%			

2. Random Forest

Random Forest Accuracy: 88.89%

3. Gradient Boosting:

```
[119]: print(GB.best_estimator_)
 print(GB.best_score_)
 print(GB.best_params_)
 print(GB.best_index_)
 GradientBoostingClassifier(max_depth=5, max_leaf_nodes=40, n_estimators=500,
 subsample=1)
 0.81666666666668
 {'subsample': 1, 'n_estimators': 500, 'max_leaf_nodes': 40, 'max_depth': 5}
[120]: GBclassifier = GradientBoostingClassifier(subsample=0.5, n estimators=400, ...
 max_depth=4, max_leaf_nodes=10)
 GBclassifier.fit(X_train, y_train)
 y_pred = GBclassifier.predict(X_test)
 print(classification_report(y_test, y_pred))
 print(confusion_matrix(y_test, y_pred))
 from sklearn.metrics import accuracy_score
 GBAcc = accuracy_score(y_pred,y_test)
 print('Gradient Boosting accuracy: {:.2f}%'.format(GBAcc*100))
 precision
 recall f1-score
 support
 0
 0.75
 0.91
 23
 0.82
 0.88
 0.68
 1
 0.77
 22
 0.80
 45
 accuracy
 0.80
 0.80
 45
 macro avg
 0.82
 weighted avg
 0.81
 0.80
 0.80
 45
 [[21 2]
 [ 7 15]]
 Gradient Boosting accuracy: 80.00%
 Model Comparison
[121]: compare = pd.DataFrame({'Model': ['Logistic Regression',
 'Random Forest', 'Gradient Boost'],
 'Accuracy': [LRAcc*100, RFAcc*100, GBAcc*100]})
 compare.sort_values(by='Accuracy', ascending=False)
[121]:
 Model
 Accuracy
 Random Forest 88.888889
 1
 Gradient Boost
 80.000000
 Logistic Regression 77.777778
```

Plotting Model Comparison:

```
[122]: compare.plot(x='Model', y='Accuracy', kind='line', marker='o')
```

[122]: <Axes: xlabel='Model'>

As We Seen, Among all model Random Forest had acheived the highest accuracy is 88.89%.