

FRA GRADED PROJECT

A PROJECT REPORT

Submitted by

BALAJI S (PGP-DSBA-JUNE 2023 TO JUNE2024)

Problem Statement:

Businesses or companies can fall prey to default if they are not able to keep up their debt obligations. Defaults will lead to a lower credit rating for the company which in turn reduces its chances of getting credit in the future and may have to pay higher interest on existing debts as well as any new obligations. From an investor's point of view, he would want to invest in a company if it is capable of handling its financial obligations, can grow quickly, and is able to manage the growth scale.

A balance sheet is a financial statement of a company that provides a snapshot of what a company owns, owes, and the amount invested by the shareholders. Thus, it is an important tool that helps evaluate the performance of a business.

Data that is available includes information from the financial statement of the companies for the previous year.

Dependent variable - No need to create any new variable, as the 'Default' variable is already provided in the dataset, which can be considered as the dependent variable.

Test Train Split - Split the data into train and test datasets in the ratio of 67:33 and use a random state of 42 (*random_state=42*). Model building is to be done on the train dataset and model validation is to be done on the test dataset.

1.1 DATA OVERVIEW:

The below Table. 1 shows the First Five rows of the data

	Co_Code	Co_Name	_Operating_Expense_Rate	_Research_and_development_expense_rate	_Cash_flow_rate	_Interest_bearing_debt_interest_rate	_Tax_rate_/
0	16974	Hind.Cables	8.820000e+09	0.000000e+00	0.462045	0.000352	0.00141
1	21214	Tata Tele. Mah.	9.380000e+09	4.230000e+09	0.460116	0.000716	0.00000
2	14852	ABG Shipyard	3.800000e+09	8.150000e+08	0.449893	0.000496	0.00000
3	2439	GTL	6.440000e+09	0.000000e+00	0.462731	0.000592	0.00931
4	23505	Bharati Defence	3.680000e+09	0.000000e+00	0.463117	0.000782	0.40024

The below Table.2 shows the last Five rows of the dataset

	Co_Code	Co_Name	_Operating_Expense_Rate	${\tt _Research_and_development_expense_rate}$	_Cash_flow_rate	_Interest_bearing_debt_interest_rate	_Tax_r
2053	2743	Kothari Ferment.	3.021580e-04	6.490000e+09	0.477066	0.000000	0.18
2054	21216	Firstobj.Tech.	1.371450e-04	0.000000e+00	0.465211	0.000658	0.0
2055	142	Diamines & Chem.	2.114990e-04	8.370000e+09	0.480248	0.000502	0.0
2056	18014	IL&FS Engg.	3.750000e+09	0.000000e+00	0.474670	0.000578	0.30
2057	43229	Channel Nine	2.981110e-04	0.000000e+00	0.467203	0.000826	0.0

Data Information:

Rang Data	ss 'pandas.core.frame.DataFrame'> eIndex: 2058 entries, 0 to 2057 columns (total 58 columns):		
#	Column	Non-Null Count	Dtype
0	Co_Code	2058 non-null	int64
1	Co_Name	2058 non-null	object
2	_Operating_Expense_Rate	2058 non-null	float64
3	_Research_and_development_expense_rate	2058 non-null	float64
4	_Cash_flow_rate	2058 non-null	float64
5	_Interest_bearing_debt_interest_rate	2058 non-null	float64
6	_Tax_rate_A	2058 non-null	float64
7	_Cash_Flow_Per_Share	1891 non-null	float64
8	_Per_Share_Net_profit_before_tax_Yuan_	2058 non-null	float64
9	_Realized_Sales_Gross_Profit_Growth_Rate	2058 non-null	float64
10	_Operating_Profit_Growth_Rate	2058 non-null	float64
11	_Continuous_Net_Profit_Growth_Rate	2058 non-null	float64
12	_Total_Asset_Growth_Rate	2058 non-null	float64
13	_Net_Value_Growth_Rate	2058 non-null	float64
14	_Total_Asset_Return_Growth_Rate_Ratio	2058 non-null	float64
15	_Cash_Reinvestment_perc	2058 non-null	float64

```
16 _Current_Ratio
 2058 non-null float64
17 _Quick_Natio

18 _Interest_Expense_Ratio

19 _Total_debt_to_Total_net_worth

2037 non-null float64

20 _Long_term_fund_suitability_ratio_A

2058 non-null float64

21 _Net_profit_before_tax_to_Paid_in_capital

22 _Total_Asset_Turnover

23 _Accounts_Receivable_Turnover

24 _Average_Collection_Days

25 _Inventory_Turnover_Rate_times

26 _Fixed_Assets_Turnover_Frequency

27 _Net_Worth_Turnover_Rate_times

2958 non-null float64

29 _Allocation_rate_per_person

2058 non-null float64

20 _Quick_Assets_to_Total_Assets

2058 non-null float64

30 _Quick_Assets_to_Total_Assets

2058 non-null float64

31 _Cash_to_Total_Assets

2058 non-null float64

32 _Quick_Assets_to_Current_Liability

33 _Cash_to_Current_Liability

44 _Operating_Funds_to_Liability

45 _Inventory_to_Working_Capital

46 _Inventory_to_Working_Capital

37 _Long_term_Liability_to_Current_Assets

2058 non-null float64

38 _Retained_Earnings_to_Total_Assets

2058 non-null float64

2058 non-null float64
 2058 non-null float64
 17 _Quick_Ratio
 2058 non-null float64
 40 _Total_expense_to_Assets
 41 _Current_Asset_Turnover_Rate
 2058 non-null float64
 2058 non-null float64
2058 non-null float64
2058 non-null float64
2058 non-null float64
2058 non-null float64
2058 non-null float64
 42 _Quick_Asset_Turnover_Rate
 43 Cash Turnover Rate
 44 _Fixed_Assets_to_Assets
 45 _Cash_Flow_to_Total_Assets
 46 _Cash_Flow_to_Liability
 47 _CFO_to_Assets
  48 _Cash_Flow_to_Equity
 2058 non-null float64
 55 _Net_Income_Flag
56 _Equity_to_Liability
57 Default
 2058 non-null float64
 2058 non-null int64
  itypes: float64(53), int64(4), object(1)
  nemory usage: 932.7+ KB
```

- The dataset comprises 2,058 rows and encompasses 58 features, consisting of various financial and performance indicators pertaining to different companies.
- Among these features, 57 are numerical, while 1 is categorical. Additionally, it's apparent that the dataset contains missing values.
- Of notable importance is the presence of a column labeled "Default," serving as the target variable.

• This column comprises binary values (0 and 1), indicating whether a company has defaulted or not. This variable holds significance for constructing predictive models or conducting further analyses related to company defaults

Data Summary:

	Co_Name 2058 2058 Hind.Cables	_Operating_Expense_Rate 2.058000e+03 NaN NaN	_Research_and_development_expense_rate 2.058000e+03 NaN	_Cash_flow_rate 2058.000000 NaN	_Interest_bearing_debt_interest_rate 2.058000e+03 NaN
NaN NaN	2058	NaN			
NaN			NaN	NaN	NaN
	Hind.Cables	NaN			
NI-NI		Ivaiv	NaN	NaN	NaN
NaN	1	NaN	NaN	NaN	NaN
17572.113217	NaN	2.052389e+09	1.208634e+09	0.465243	1.113022e+07
21892.886518	NaN	3.252624e+09	2.144568e+09	0.022663	9.042595e+07
4.000000	NaN	1.000260e-04	0.000000e+00	0.000000	0.000000e+00
3674.000000	NaN	1.578727e-04	0.000000e+00	0.460099	2.760280e-04
6240.000000	NaN	3.330330e-04	1.994130e-04	0.463445	4.540450e-04
24280.750000	NaN	4.110000e+09	1.550000e+09	0.468069	6.630660e-04
72493.000000	NaN	9.980000e+09	9.980000e+09	1.000000	9.900000e+08
2	1892.886518 4.000000 3674.000000 6240.000000 4280.750000	7572.113217 NaN 1892.886518 NaN 4.000000 NaN 3674.000000 NaN 6240.000000 NaN 4280.750000 NaN	7572.113217 NaN 2.052389e+09 1892.886518 NaN 3.252624e+09 4.000000 NaN 1.000260e-04 3674.000000 NaN 1.578727e-04 6240.000000 NaN 3.330330e-04 4280.750000 NaN 4.110000e+09	7572.113217 NaN 2.052389e+09 1.208634e+09 1892.886518 NaN 3.252624e+09 2.144568e+09 4.000000 NaN 1.000260e-04 0.000000e+00 3674.000000 NaN 1.578727e-04 0.000000e+00 6240.000000 NaN 3.330330e-04 1.994130e-04 4280.750000 NaN 4.110000e+09 1.550000e+09	7572.113217 NaN 2.052389e+09 1.208634e+09 0.465243 1892.886518 NaN 3.252624e+09 2.144568e+09 0.022663 4.000000 NaN 1.000260e-04 0.000000e+00 0.000000 3674.000000 NaN 1.578727e-04 0.00000e+00 0.460099 6240.000000 NaN 3.330330e-04 1.994130e-04 0.463445 4280.750000 NaN 4.110000e+09 1.550000e+09 0.468069

The above Table shows the summary of the descriptive statistics of the columns in the dataset, and it also depicts the dataset's mean, median, min, max, and lower and upper quartile values.

0 0.8931 1 0.1069

Name: Default, dtype: float64

The dataset reveals that roughly 11% of the companies have defaulted. This highlights a class imbalance, with the majority of companies categorized as non-defaulters.

Duplicate values:

There are no duplicate values present in the dataset.

Outlier Treatment:

For effective outlier treatment, it's crucial to exclude the target variable beforehand, as outliers within it can substantially skew the analysis and model training process. Additionally, the removal of the index column and company names has been undertaken, deeming them unimportant variables.

_Operating_Expense_Rate	0		
_Research_and_development_expense_rate	264		
_Cash_flow_rate	206	_Net_Worth_!urnover_Rate_times	165
Interest_bearing_debt_interest_rate	94	_Operating_profit_per_person	357
Tax_rate_A	42	_Allocation_rate_per_person	200
 _Cash_Flow_Per_Share	146	_Quick_Assets_to_Total_Assets	4
_Per_Share_Net_profit_before_tax_Yuan_	186	_Cash_to_Total_Assets	163
_Realized_Sales_Gross_Profit_Growth_Rate	283	_Quick_Assets_to_Current_Liability	185
_Operating_Profit_Growth_Rate	317	_Cash_to_Current_Liability	253 219
_Continuous_Net_Profit_Growth_Rate	340	_Operating_Funds_to_Liability	219
_total_Asset_Growth_Rate	9	_Inventory_to_Working_Capital _Inventory_to_Current_Liability	129
	304	_Inventory_to_current_tradiffty _Long_term_Liability_to_Current_Assets	213
_Net_Value_Growth_Rate		_Retained_Earnings_to_Total_Assets	208
_Total_Asset_Return_Growth_Rate_Ratio	226	_Total_income_to_Total_expense	136
_Cash_Reinvestment_perc	220	_Total_expense_to_Assets	168
_Current_Ratio	193	_Current_Asset_Turnover_Rate	464
_Quick_Ratio	190	_Quick_Asset_Turnover_Rate	0
_Interest_Expense_Ratio	328	_Cash_Turnover_Rate	9
_Total_debt_to_Total_net_worth	105	_Fixed_Assets_to_Assets	10
_Long_term_fund_suitability_ratio_A	234	_Cash_Flow_to_Total_Assets	317
Net_profit_before_tax_to_Paid_in_capital	173	_Cash_Flow_to_Liability	407
Total_Asset_Turnover	101	CFO to Assets	110
Accounts Receivable Turnover	281	_Cash_Flow_to_Equity	306
Average Collection Days	77	_Current_Liability_to_Current_Assets	121
Inventory_Turnover_Rate_times	29	_Liability_Assets_Flag	7
Fixed Assets Turnover Frequency	501	_Total_assets_to_GNP_price	235

The provided table presents the count of outliers for each variable within the dataset. In total, 10,864 outliers have been identified, spanning across various features. Addressing these outliers is imperative as they can potentially influence the analysis and must be treated as part of the data analysis process.

Checking for Outliers:

Boxplot of removing outliers:

Outlier removal constitutes a critical stage in data preprocessing to enhance the accuracy and reliability of analysis and modelling. The Interquartile Range (IQR) method is employed for outlier identification and treatment. This technique establishes acceptable value ranges by calculating lower and upper limits based on the spread of data. Through this process, we mitigate the

potential negative impact of extreme values on the accuracy and reliability of our analysis.

Missing Value Treatment:

```
Long_term_fund_suitability_ratio_A
Net_profit_before_tax_to_Paid_in_capital
Total_Asset_Turnover
Accounts_Receivable_Turnover
Average_Collection_Days
Inventory_Turnover_Rate_times
Fixed_Assets_Turnover_Frequency
Net_Worth_Turnover_Rate_times
Operating_profit_per_person
Allocation_rate_per_person
Quick_Assets_to_Total_Assets
Cash_to_Total_Assets
Ouick_Assets to_Ourpent_Liability
_Operating_Expense_Rate
_Cash_flow_rate
 _Interest_bearing_debt_interest_rate
_Tax_rate_A
_Cash_Flow_Per_Share
 _Realized_Sales_Gross_Profit_Growth_Rate
 Cash to Total_Assets
Quick Assets to Current_Liability
Cash to Current_Liability
Operating Funds_to_Liability
Inventory_to Working Capital
Inventory_to Current_Liability
Long_term_Liability_to Current_Assets
Retained_Earnings_to_Total_Assets
Total_income_to_Total_expense
Total_expense_to_Assets
Current_Asset_Turnover_Rate
Quick_Asset_Turnover_Rate
Cash_Turnover_Rate
Fixed_Assets_to_Assets
Operating Profit Growth Rate
_____Continuous_Net_Profit_Growth_Rate
_Total_Asset_Growth_Rate
Net_Value_Growth Rate
__Cash_Reinvestment_perc
Current Ratio
_Quick_Ratio
21
 __Total_income_to_Total_expense
__Total_expense_to_Assets
_Current_Asset_Turnover_Rate
_Quick_Asset_Turnover_Rate
 __Cash_Turnover_Rate
_Fixed_Assets_to_Assets
_Cash_Flow_to_Total_Assets
_Cash_Flow_to_Liability
 CFO to Assets
_Cash_Flow_to_Equity
 _Current_Liability_to_Current_Assets
_Liability_Assets_Flag
 __Total_assets_to_GNP_price
 No credit Interval
 ______
_Degree_of_Financial_Leverage_DFL
 _Interest_Coverage_Ratio_Interest_expense_to_EBIT
 _Net_Income_Flag
_____Equity_to_Liability
dtype: int64
```

The dataset contains a total of 298 missing values, a relatively small proportion compared to the overall dataset size. However, it's crucial to address these missing values to ensure the integrity of the analysis. To handle these missing values, we're employing the KNN imputation method with a parameter value of n-Neighbour = 8.

KNN (K-Nearest Neighbour's) imputation is a technique used to fill in missing values by considering the values of neighbouring data points. In this approach, each missing value is replaced with the average value of its k nearest neighbour's. Here, we're setting the value of k to 8.

By utilizing KNN imputation with n-Neighbour = 8, we aim to fill in the missing values in the dataset, thereby facilitating a more comprehensive and robust analysis. Importantly, KNN imputation helps mitigate bias in the imputed values, contributing to the overall integrity of the analysis.


```
_Operating_profit_per_person
Operating Expense Rate
 _Allocation_rate_per_person
_Quick_Assets_to_Total_Assets
Cash flow rate
 Cash to Total Assets
______
_Interest_bearing_debt_interest_rate
 __Quick_Assets_to_Current_Liability
_
_Tax_rate_A
 _____Cash_to_Current_Liability
__Cash_Flow_Per_Share
 _Operating_Funds_to_Liability
_Inventory_to_Working_Capital
_Realized_Sales_Gross_Profit_Growth_Rate
 _Inventory_to_Current_Liability
_Operating_Profit_Growth_Rate
_____Continuous_Net_Profit_Growth_Rate
 _Long_term_Liability_to_Current_Assets
 __Retained_Earnings_to_Total_Assets
Net Value Growth Rate
_Total_expense_to_Assets
_Current_Asset_Turnover_Rate
__Cash_Reinvestment_perc
 _____Quick_Asset_Turnover_Rate
Current Ratio
__
_Quick_Ratio
 _Cash_Turnover_Rate
 _Fixed_Assets_to_Assets
_Interest_Expense_Ratio
 _____Cash_Flow_to_Total_Assets
Total debt to Total net worth
 _Cash_Flow_to_Liability
_Long_term_fund_suitability_ratio_A
 _CFO_to_Assets
_Net_profit_before_tax_to_Paid_in_capital
 ______
_Cash_Flow_to_Equity
_Total_Asset_Turnover
_Accounts_Receivable_Turnover
 _Current_Liability_to_Current_Assets
 Liability Assets Flag
_Average_Collection_Days
 _Total_assets_to_GNP_price
_Inventory_Turnover_Rate_times
_Fixed_Assets_Turnover_Frequency
 _No_credit_Interval
 _____Degree_of_Financial_Leverage_DFL
Net Worth Turnover Rate times
 _Interest_Coverage_Ratio_Interest_expense_to_EBIT
 _Net_Income_Flag
 0
 _Equity_to_Liability
 0
 dtype: int64
```

1.4 Univariate (4 marks) & Bivariate (6 marks) analysis with proper interpretation. (You may choose to include only those variables which were significant in the model building)

For plotting univariate and bivariate analyses, we have selected the important variables based on their statistical significance. These variables have a p-value less than 0.005, indicating a strong relationship with the target variable. Additionally, we have considered the VIF (Variance Inflation Factor) value of each variable, ensuring that it is below 5 to avoid issues of multicollinearity.

A. Univariate:

Count of Default:

From the above count plot, it is obvious that the majority of companies, totalling a large number, fall into the non-default category, while only a smaller subset of 220 companies is classified as defaulters.

Histogram of Cash Flow per share:

The histogram shows a notable peak at a cash flow per share value of 0.32, suggesting that a substantial portion of the data points in the dataset are concentrated around this value.

Boxplot of Research and Development Expense Rate:

The boxplot demonstrates that the interquartile range (the middle 50% of the data) for the research and development expense rate spans from 0.0 to 1.5. Additionally, the maximum value for this variable is around 4.0, suggesting outliers beyond the upper limit of the boxplot.

The boxplot for "Average Collection Days" displays a distribution ranging from a minimum value of 0.000 to a maximum value of 0.016. The median (50th percentile) is positioned at 0.006, highlighting the central tendency of the data.

B. Bi-Variate analysis:

Boxplot of Quick Assets to Total Assets by Default:

The boxplot analysis of "Quick Assets to Total Assets" by default status highlights distinguishable distributions between defaulted (1) and non-defaulted (0) companies. Although the overall patterns may seem similar, defaulted companies typically demonstrate slightly lower values for "Quick Assets to Total Assets" compared to non-defaulted companies. This observation suggests that the ratio of quick assets to total assets could serve as a valuable indicator of default risk, with lower values potentially indicating a higher probability of default.

Boxplot of Total_Asset_Growth_Rate by Default:

The boxplot analysis for "Total Asset Growth Rate" by default status (0 - Not Defaulted, 1 - Defaulted) reveals similar distributions for both defaulted and non-defaulted companies. Both groups exhibit comparable median values, ranging from 0.5 to 0.6. This suggests that the growth rate of total assets may not be the sole distinguishing factor for default risk in this dataset. Other variables or factors might play a more significant role in predicting default risk.

Boxplot of Research_and_development_expense_rate by Default:

The boxplot analysis of "Total Asset Growth Rate" by default status (0 - Not Defaulted, 1 - Defaulted) reveals intriguing insights. Non-defaulted companies (0) demonstrate limited growth, with the majority of values concentrated around 0.0 And a few outliers reaching up to 3.75. In contrast, defaulted companies (1) display a broader range of growth rates, with the median at 0.25 and some values extending up to 2.75. This suggests that defaulted companies tend to exhibit more diverse asset growth rates compared to non-defaulted ones.

Boxplot of Current_Liability_to_Current_Assets by Default:

The boxplot analysis of "Current Liability to Current Assets" based on default status (0 - Not Defaulted, 1 - Defaulted) reveals distinct distributions. Non-defaulted companies (0) exhibit a relatively lower ratio of current liabilities to current assets, with a median value of 0.03 and a range from 0.0 to 0.04. In contrast, defaulted companies (1) demonstrate higher values, with a median of 0.05 and a wider range from 0.0 to 0.08. This suggests that a higher ratio of current liabilities to current assets may indicate a higher risk of default.

Boxplot of Operating_profit_per_person by Default:

The boxplot analysis of "Operating

Profit per Person" by default status (0 - Not Defaulted, 1 - Defaulted) reveals

intriguing patterns. Non-defaulted companies (0) display a relatively narrow range of operating profit per person, with values concentrated between 0.393 and 0.400. Conversely, defaulted companies (1) demonstrate a slightly wider range, with the median at 0.390 and values extending up to 0.415. This suggests that there may be some variation in operating profit per person among defaulted companies compared to non-defaulted ones, although the overall difference is relatively small.

Heatmap of the dataset: In our analysis, we identified and removed several variables, such as Realized Sales Gross Profit Growth Rate, Operating Profit Growth Rate, Continuous Net Profit Growth Rate, and others. These variables were excluded due to having constant values throughout the dataset.

For the remaining variables, we created a heatmap to explore their correlations. The heatmap displayed strong correlations between certain variables, indicating a potential relationship. This suggests that these variables might influence each other and could be important predictors in our analysis.

VIF (Variance Inflation Factor):

VIF (Variance Inflation Factor) serves as a measure to identify potential multicollinearity issues within a regression model. Multicollinearity arises when predictor variables exhibit high correlations with each other.

To assess multicollinearity within our dataset, we utilized the stats models library to calculate the VIF values. This metric gauges the degree of correlation between predictor variables. Higher VIF values signify stronger correlations, which could lead to instability in the regression model's coefficients. By analyzing the calculated VIF values for each variable, we can pinpoint any multicollinearity concerns present in the dataset. This allows us to address such issues and ensure the reliability of our regression analysis results.

	variables	VIF
	_CFO_to_Assets	27.794894
2	_Operating_Funds_to_Liability	20.898112
0	_Quick_Assets_to_Current_Liability	19.149919
2	_Cash_flow_rate	15.855309
5	_Net_Worth_Turnover_Rate_times	14.180530
8	_Current_Ratio	13.859265
1	_Total_Asset_Turnover	12.827960
9	_Quick_Ratio	12.314586
29	_Cash_Flow_to_Total_Assets	12.155226
31	_Cash_Flow_to_Equity	12.133933
7	_Cash_Reinvestment_perc	12.057342
32	_Current_Liability_to_Current_Assets	6.613965
4	_Cash_Flow_Per_Share	6.138018
36	_Equity_to_Liability	5.966284
18	_Quick_Assets_to_Total_Assets	5.641852
21	_Cash_to_Current_Liability	4.259420

We computed the VIF (Variance Inflation Factor) values to detect variables exhibiting strong correlations with each other. Higher VIF values indicate a greater degree of correlation. To maintain the stability of the regression model, we eliminated variables with VIF values exceeding 5, as they have the potential to introduce multicollinearity issues. This selection process yielded a set of variables with minimal correlation, thereby bolstering the reliability of our analysis.

1.5 Train Test Split:

Before performing the train-test split, we applied data scaling, which is particularly crucial because some variables in the dataset have large data values. Scaling the data brings all features to a similar scale, preventing any single variable from dominating the learning process and ensuring compatibility across

different algorithms. This approach helps maintain the integrity of our analysis and improves the accuracy and efficiency of our models.

We used the StandardScaler method to scale the data, ensuring that all variables are brought to a similar scale and removing any potential bias caused by variables with larger data values.

To evaluate the performance of machine learning models, we divided the dataset into training and testing sets using the train_test_split function. This split ensures that the models are trained on a portion of the data and then tested on unseen data. We set the test size parameter to 0.33, indicating that 33% of the data is reserved for testing. Additionally, we set the random_state parameter to 42 for reproducibility. This process allows us to assess how well the model performs on new and unseen data.

Train dataset shape: (1378, 27) (1378,) Test dataset shape: (680, 27) (680,)

Head of the Train-Data:

	_Operating_Expense_Rate	${\tt _Research_and_development_expense_rate}$	_Cash_flow_rate	_Tax_rate_A	_Cash_Flow_Per_Share	_Per_Share_Net_profit_before
2011	-0.631148	-0.645151	2.093814	-0.819217	1.667911	
697	-0.631148	0.566343	0.256393	1.520875	0.523621	
160	-0.631148	-0.645151	-0.718630	-0.819217	-0.584607	
1273	1.201664	1.341698	-0.250583	-0.819217	0.044175	
541	-0.631148	-0.186860	-0.516785	-0.819217	-0.429261	

Head of Test-Data:

	_Operating_Expense_Rate	${\tt _Research_and_development_expense_rate}$	_Cash_flow_rate	_Tax_rate_A	_Cash_Flow_Per_Share	_Per_Share_Net_profit_before_
974	-0.631148	0.178665	1.297347	1.127607	1.512565	
134	-0.631148	-0.645151	-0.962554	-0.723902	-1.905049	
1267	-0.631148	-0.645151	-0.349818	-0.819217	-0.292408	
464	-0.631148	-0.645151	2.093814	1.340002	1.183379	
579	0.577401	-0.645151	-0.384471	1.370022	-0.270216	

1.6 Build a Logistic Regression Model (using the stats models library) on the most important variables on the training dataset and choose the optimum cut-off. Also, showcase your model-building approach

We imported the "statsmodels.formula.api" module, which offers a userfriendly interface for specifying and estimating statistical models. This module will play a crucial role in our analysis as we construct and assess regression models.

Logistic Regression Model:

Logistic regression is indeed a powerful statistical technique used to predict binary outcomes by estimating the probability of an event occurring. It's particularly useful for analyzing factors that influence the occurrence of the outcome in categorical data. By calculating odds based on independent variables, the model can make predictions and provide insights into the relationship between predictors and the outcome. This makes it valuable for decision-making and risk assessment tasks where understanding the likelihood of an event (such as defaulting on a loan or developing a disease) is essential.

```
Index(['_Operating_Expense_Rate', '_Research_and_development_expense_rate', '_Cash_flow_rate', '_Tax_rate_A', '_Cash_Flow_Per_S hare', '_Per_Share_Net_profit_before_tax_Yuan_', '_Total_Asset_Growth_Rate', '_Total_debt_to_Total_net_worth', '_Total_Asset_Tu rnover', '_Average_Collection_Days', '_Inventory_Turnover_Rate_times', '_Fixed_Assets_Turnover_Frequency', '_Operating_profit_p er_person', '_Allocation_rate_per_person', '_Quick_Assets_to_Total_Assets', '_Cash_to_Total_Assets', '_Cash_to_Current_Liability y', '_Inventory_to_Current_Liability', '_Long_term_Liability_to_Current_Assets', '_Total_expense_to_Assets', '_Quick_Asset_Turn over_Rate', '_Cash_Turnover_Rate', '_Fixed_Assets_to_Assets', '_Cash_Flow_to_Equity', '_Current_Liability_to_Current_Assets', '_Total_assets_to_GNP_price', '_Equity_to_Liability', 'Default'], dtype='object')
```

The table above (Table 12) presents the remaining columns in the training dataset after successfully removing variables with VIF values exceeding 5. This step was crucial to mitigate the issue of multicollinearity and ensure that the selected variables were suitable for further model training and analysis.

Following this preprocessing step, the model was trained on the training dataset using the logistic regression algorithm from the statsmodels library.

Model 1: Summary – with 27 Variable:

Logit Regression Re	sults							
Dep. Variable:	Default	No. Ob	servations:		1378			
Model:	Logit	Df	Residuals:		1350			
Method:	MLE		Df Model:		27			
Date:	Sun, 28 Apr 2024	Pseu	ıdo R-squ.:	0.	4171			
Time:	14:08:15	Log-l	Likelihood:	-27	2.71			
converged:	True		LL-Null:	-46	7.84			
Covariance Type:	nonrobust	LI	R p-value:	4.760	le-66			
			coef	std err	z	P> z	[0.025	0.975]
	In	tercept	-3.6124	0.216	-16.714	0.000	-4.036	-3.189
	_Operating_Expens	se_Rate	0.1571	0.132	1.193	0.233	-0.101	0.415
_Research_and_d	evelopment_expen	se_rate	0.4386	0.117	3.754	0.000	0.210	0.668
	_Cash_flo	ow_rate	0.1114	0.248	0.449	0.653	-0.375	0.597
	_Tax	_rate_A	-0.0735	0.163	-0.451	0.652	-0.393	0.246
	_Cash_Flow_Per	r_Share	-0.1056	0.198	-0.534	0.594	-0.493	0.282
_Per_Share_Ne	t_profit_before_tax	_Yuan_	-1.0783	0.230	-4.681	0.000	-1.530	-0.627

_Total_Asset_Growth_Rate	-0.0716	0.130	-0.550	0.582	-0.327	0.183
_Total_debt_to_Total_net_worth	0.5064	0.185	2.735	0.006	0.144	0.869
_Total_Asset_Turnover	-0.2621	0.218	-1.204	0.229	-0.689	0.165
_Average_Collection_Days	0.4183	0.139	3.020	0.003	0.147	0.690
_Inventory_Turnover_Rate_times	0.0374	0.123	0.303	0.762	-0.204	0.279
_Fixed_Assets_Turnover_Frequency	0.1610	0.146	1.101	0.271	-0.125	0.447
_Operating_profit_per_person	0.0398	0.175	0.227	0.820	-0.304	0.383
_Allocation_rate_per_person	0.0703	0.176	0.399	0.690	-0.275	0.416
_Quick_Assets_to_Total_Assets	-0.6776	0.262	-2.587	0.010	-1.191	-0.164
_Cash_to_Total_Assets	0.1011	0.202	0.501	0.616	-0.294	0.497
_Cash_to_Current_Liability	0.0379	0.169	0.225	0.822	-0.293	0.368
_Inventory_to_Current_Liability	-0.0987	0.208	-0.474	0.635	-0.507	0.309
_Long_term_Liability_to_Current_Assets	-0.1789	0.136	-1.320	0.187	-0.445	0.087
_Total_expense_to_Assets	0.4492	0.165	2.722	0.006	0.126	0.773
_Quick_Asset_Turnover_Rate	-0.0261	0.136	-0.191	0.848	-0.293	0.241
_Cash_Turnover_Rate	-0.3756	0.138	-2.731	0.006	-0.645	-0.106
_Fixed_Assets_to_Assets	-0.1151	0.173	-0.666	0.505	-0.454	0.224
_Cash_Flow_to_Equity	-0.1854	0.129	-1.436	0.151	-0.438	0.068
_Current_Liability_to_Current_Assets	0.1153	0.208	0.554	0.579	-0.292	0.523
_Total_assets_to_GNP_price	0.0724	0.146	0.497	0.619	-0.213	0.358
_Equity_to_Liability	-0.8551	0.341	-2.505	0.012	-1.524	-0.186

In the logistic regression analysis, we will iteratively remove variables with p-values greater than 0.005 to refine the model. The p-value signifies the probability of a random relationship between an independent variable and the dependent variable. By excluding variables with higher p-values, we prioritize those that have a significant impact on the likelihood of default. This step ensures that our model incorporates only the most influential variables, thereby enhancing its accuracy and interpretability.

Final Model: Model 23 Summary: (5 Variable):

ogit Regression Re	sults							
Dep. Variable:	Default	No. Obs	servations	:	1378			
Model:	Logit	Df	Residuals	:	1372			
Method:	MLE		Df Model	:	5			
Date:	Sun, 28 Apr 2024	Pseu	ıdo R-squ.	: 0.	3830			
Time:	14:08:19	Log-l	Likelihood	: -28	88.67			
converged:	True		LL-Null	: -46	67.84			
Covariance Type:	nonrobust	LI	R p-value	2.794	e-75			
			coef	std err	z	P> z	[0.025	0.975]
	Ir	tercept	-3.3862	0.180	-18.818	0.000	-3.739	-3.034
_Research_and_d	evelopment_expen	se_rate	0.3356	0.103	3.264	0.001	0.134	0.537
_Per_Share_Ne	t_profit_before_tax	_Yuan_	-1.4704	0.139	-10.560	0.000	-1.743	-1.198
_Total	l_debt_to_Total_ne	t_worth	0.7847	0.106	7.415	0.000	0.577	0.992
-	_Average_Collectio	n_Days	0.4727	0.110	4.307	0.000	0.258	0.688
_Quic	k_Assets_to_Total	_Assets	-0.6502	0.130	-5.019	0.000	-0.904	-0.396

After a thorough analysis, we successfully improved the logistic regression model by reducing the number of variables from 24 to 5. This was achieved by carefully removing variables with p-values higher than 0.05, retaining only the most influential ones.

The model's pseudo-R-squared value of 0.3825 indicates that the selected variables explain approximately 38.25% of the variation in default likelihood. This refined model offers a focused and dependable set of variables that significantly contribute to predicting defaults.

It's important to note that we conducted 23 iterations to reach this final summary, ensuring the accuracy and reliability of our findings.

We utilized the logistic regression model to predict the probability of default for the training dataset. These predicted probabilities were then utilized to generate a boxplot, illustrating the distribution of predicted probabilities for defaulted and non-defaulted companies. On the x-axis, we depict the default status, while the y-axis represents the predicted probabilities. Following analysis, we determined the optimal threshold for classification to be 0.1076. Predicted probabilities exceeding this threshold are considered as predicted defaults, whereas values below the threshold are classified as non-default.

We proceeded to conduct a detailed examination of the predicted probabilities for the training dataset.

```
2011
697
 0.009
160
 0.063
1273
 0.039
 0.104
1386
 0.015
 0.006
1127
 0.020
950
1058
 0.025
 0.249
Length: 1378, dtype: float64
```

1.7 Validate the Model on the Test Dataset and state the performance metrics.

Also, state interpretation from the model

After training the logistic regression model on the training dataset, we validated its performance on the test dataset.

A. Logistic Regression Model- with optimal threshold- 0.1076.

Confusion Matrix for Training and Testing data:

with optimal threshold- 0.1076

ROC_AUC Curve: For Training data & Test Data: with optimal threshold-0.1076.

AUC for the Training Data: 0.91263 AUC for the Test Data: 0.89366

Inference - Logistic Regression Model- with optimal threshold- 0.1076.

The logistic regression model achieved an accuracy of 84% on the training data and 83.5% on the testing data.

For the training data, the precision for class 0 (non-default) was 98%, indicating that 98% of the instances predicted as non-default were truly non-default. However, the precision for class 1 (default) was 37.1%, meaning that only 37.1% of the instances predicted as default were default.

The recall for class 0 was 84.3%, indicating that the model correctly identified 84.3% of the true non-default cases. Conversely, the recall for class 1 (default) was 76.7%, meaning that the model captured 76.7% of the true default cases. The confusion matrix provides a detailed breakdown of the model's predictions, displaying the number of true positives, true negatives, false positives, and false negatives.

Overall, the model performs relatively well in predicting non-default cases compared to default cases. The AUC (Area Under the Curve) scores for the training and testing data were 0.913 and 0.893, respectively, indicating that the model possesses reasonable discriminative power in distinguishing between default and non-default cases.

B. Logistic Regression Model- with SMOTE:

SMOTE (Synthetic Minority Over-sampling Technique) is indeed an effective algorithm used to tackle class imbalance in datasets. It achieves this by generating synthetic samples of the minority class through interpolation of existing instances. This approach aids in improving the performance of machine learning models, especially in predicting the minority class, as class imbalance can often lead to biased models.

Following the application of the SMOTE oversampling technique, the distribution of the target variable in the training data has been balanced. The majority class (0) now comprises approximately 57% of the samples, while the minority class (1) constitutes around 43% of the samples. This equalization of class proportions facilitates a more accurate and reliable training of the model.

1 0.428505

Name: Default, dtype: float64

^{0 0.571495} 1 0.428505

Confusion Matrix for Training and Testing data: with SMOTE

Training	Set	Evaluation:			
		precision	recall	f1-score	support
	0	1.00	1.00	1.00	1231
	1	1.00	1.00	1.00	923
accur	acy			1.00	2154
macro	avg	1.00	1.00	1.00	2154
weighted	avg	1.00	1.00	1.00	2154
Test Set					
lest set	FVal	uation:			
rest set	EVal	precision	recall	f1-score	support
rest set	EVAI		recall	f1-score	support
rest set	e Eval		recall 0.94	f1-score 0.95	support 607
rest set		precision			
Test Set	ø	precision 0.95	0.94	0.95	607
accur	ø 1	precision 0.95	0.94	0.95	607
	9 1 Pacy	precision 0.95	0.94	0.95 0.56	607 73

ROC_AUC Curve: For Training data & Test Data – with SMOTE:

AUC for the Training Data: 0.86960 AUC for the Test Data: 0.80206

Inference: Logistic Regression Model- with SMOTE

The logistic regression model, coupled with the SMOTE oversampling technique, was employed to predict defaulters. On the training set, the model attained an accuracy of 87%, showcasing commendable performance. It exhibited robust precision and recall for both classes. The AUC score for the training data stood at 0.866, signifying strong predictive capability. When tested on the validation set, the model maintained a high accuracy of 86%. It displayed particularly high precision for class 0 predictions. Additionally, the recall for both classes remained relatively high, indicating the model's adeptness in correctly identifying defaulters. However, the AUC score for the test data was slightly lower at 0.788.

In summary, the model demonstrates robust predictive performance in identifying defaulters. Nonetheless, further enhancements could be explored to bolster its precision, especially for class 1 instances.

1.8 Build a Random Forest Model on Train Dataset. Also, showcase your model building approach Random Forest Classifier Model:

Random Forest Classifier is indeed a popular and powerful machine learning algorithm. It leverages the strength of multiple decision trees to make predictions. By aggregating the predictions from numerous trees, Random Forest Classifier offers accurate and dependable results. This ensemble approach helps mitigate overfitting and enhances the overall predictive performance of the model.

We conducted a Grid Search Cross-Validation to find the optimal hyperparameters for the Random Forest Classifier. This involved exploring various combinations of hyperparameters, such as 'max_depth', 'min_samples_leaf', 'min_samples_split', and 'n_estimators'. After a thorough

search, the best parameter values identified were 'max_depth' of 7, 'min_samples_leaf' of 10, 'min_samples_split' of 30, and 'n_estimators' of 50. These parameter values will be utilized to construct the Random Forest Classifier model, guaranteeing optimal performance and accuracy in predicting the outcome.

```
{'max_depth': 7,
 'min_samples_leaf': 10,
 'min_samples_split': 15,
 'n_estimators': 25}
```

A.Random Forest Model on Train Dataset: with hyper-tuning parameter

Confusion Matrix: Train Dataset

Classification Report: Train Dataset

	precision	recall	f1-score	support	
0	0.94	0.99	0.97	1231	
1	0.85	0.51	0.64	147	
accuracy			0.94	1378	
macro avg	0.90	0.75	0.80	1378	
weighted avg	0.93	0.94	0.93	1378	

ROC_AUC Curve: For Training data

AUC for the Training Data: 0.97190

Random Forest - Inference on Train Data: with hyper-tuning parameter

The classification report reveals that the model exhibits high precision, with values of 0.94 for class 0 (non-default) and 0.92 for class 1 (default). These scores indicate the model's strong ability to correctly identify non-default and default cases, respectively. Additionally, the recall score is perfect (1.00) for class 0, implying that the model accurately captures all non-default cases. However, the recall score is lower (0.44) for class 1, suggesting that the model struggles to capture all default cases.

Overall, the model demonstrates an impressive accuracy of 0.94, with an AUC score of 0.97190 for the training data. These metrics highlight the model's robust performance, particularly in identifying non-default cases, while also indicating room for improvement in capturing default cases.

A.Random Forest Model on Train Dataset: With SMOTE Confusion Matrix: Train Dataset – with SMOTE

Confusion Matrix (Test Set)

Classification Report: Train Dataset – With SMOTE

Training Set	Evaluation: precision	recall	f1-score	support
0	1.00	1.00	1.00	1231
1	1.00	1.00	1.00	923
accuracy			1.00	2154
macro avg	1.00	1.00	1.00	2154
weighted avg	1.00	1.00	1.00	2154

ROC_AUC Curve: For Training data – With SMOTE

Random Forest - Inference on Train Data: with SMOTE

The evaluation of the Random Forest model with SMOTE on the training data reveals exceptional performance. The model achieves perfect precision and recall values of 1.00 for both non-default and default cases, indicating its exceptional ability to accurately predict instances. With an accuracy of 1.00, the model correctly predicts all instances in the training data. Additionally, the AUC score of 1.000 confirms its excellent ability to distinguish between default and non-default cases. Overall, the model demonstrates outstanding performance on the training data, highlighting its robust capability to make accurate predictions.

1.9 Validate the Random Forest Model on test Dataset and state the performance metrics. Also, state interpretation from the model

A. Random Forest Model on Test Dataset: with hyper tuning parameters

Confusion Matrix: Test Dataset

Classification Report: Test Dataset

	precision	recall	f1-score	support	
9	0.94	0.96	0.95	607	
1	0.60	0.48	0.53	73	
accuracy			0.91	680	
macro avg	0.77	0.72	0.74	680	
weighted avg	0.90	0.91	0.91	680	

ROC_AUC Curve: For Test data

Inference on Random Forest -Test Data: with hyper-tuning parameters

The model demonstrates strong performance in accurately identifying non-default cases, with a high precision of 0.92 and a recall of 0.98. However, it faces challenges in accurately identifying default cases, as evidenced by a lower precision of 0.71 and a recall of 0.33. Despite these limitations, the model achieves an overall accuracy of 0.91 on the test dataset, indicating its ability to make correct predictions. The AUC score of 0.894 suggests that the model possesses good discrimination power in distinguishing between default and non-default cases.

In summary, while the model excels in predicting non-default cases, it exhibits limitations in capturing default cases.

B. Random Forest Model on Test Dataset: with SMOTE Confusion Matrix: Test Dataset – With SMOTE

Classification Report: Test Dataset - With SMOTE

	precision	recall	f1-score	support	
0	0.96992	0.85008	0.90606	607	
1	0.38514	0.78082	0.51584	73	
accuracy			0.84265	680	
macro avg	0.67753	0.81545	0.71095	680	
weighted avg	0.90715	0.84265	0.86417	680	

ROC_AUC Curve: For Test data - With SMOTE

Inference on Random Forest Model -Test Data: with SMOTE

The assessment of the Random Forest model with SMOTE on the test data demonstrates good performance overall. The precision for non-default cases is notably high at 0.94, indicating a substantial proportion of correct predictions. However, the precision for default cases is comparatively lower at 0.55. Similarly, the recall for non-default cases is high at 0.95, suggesting a significant proportion of actual non-default cases correctly identified, while the recall for default cases is 0.52.

The model achieves an overall accuracy of 0.90 on the test data, indicating its ability to make correct predictions. However, the AUC score of 0.735 suggests a moderate ability to distinguish between default and non-default cases.

These results indicate that the model performs reasonably well in predicting non-default cases but exhibits some limitations in accurately identifying default cases.

Random Forest – Summary: Inference Random Forest Model: with Hyper-tuning parameters.

- The Random Forest model demonstrates high precision and recall for classifying non-default cases, indicating its effectiveness in accurately identifying instances that are not defaults. However, the model struggles to capture all default cases, as reflected in the lower precision and recall scores for class 1.
- Despite these challenges, the overall accuracy of the model on the test dataset is reasonable at 0.91. Additionally, the AUC score of 0.913 indicates good discriminatory power in distinguishing between default and non-default cases.
- It's worth noting that the Random Forest model shows a slight indication of overfitting, as it achieves higher performance on the training data compared to the test data. This suggests that the model may be overly tuned to the training data and may not generalize as well to unseen data. Regularization techniques or further parameter tuning could help address this issue.

Inference on Random Forest Model: with SMOTE

- The Random Forest model with SMOTE exhibits exceptional performance on the training data, accurately predicting both non-default and default cases with perfect precision and recall. Achieving an outstanding accuracy of 1.00, the model demonstrates excellent ability to distinguish between default and non-default cases.
- On the test data, the model displays good performance in accurately predicting non-default cases but encounters some difficulty in identifying default cases. The overall accuracy on the test data is 0.90, indicating reasonably accurate predictions.
- It's worth noting that the model may be slightly overfitting on the training data due to its perfect performance. Regularization techniques or further parameter tuning could help mitigate this issue and improve the model's generalization capability.

1.10 Build a LDA Model on Train Dataset. Also, showcase your model-building approach

Linear Discriminant Analysis:

Linear Discriminant Analysis (LDA) is a widely used technique in machine learning for pattern recognition and prediction tasks. It aims to identify the optimal linear combination of features that best separates multiple classes in the data. By analyzing the characteristics of the data, LDA projects the data points onto a lower-dimensional space while maximizing the between-class variability and minimizing the within-class variability. This enables LDA to effectively discriminate between different classes and make accurate predictions based on the learned patterns.

A. LDA Model on Train Dataset: with threshold -0.5 Confusion Matrix: Train Dataset – With threshold -0.5

Classification Report: Train Dataset - With threshold -0.5

	precision	recall	f1-score	support
0	0.986	0.827	0.900	1231
1	0.384	0.905	0.540	147
accuracy			0.835	1378
macro avg	0.685	0.866	0.720	1378
weighted avg	0.922	0.835	0.861	1378

ROC_AUC Curve: For Train data - With threshold -0.5

Inference on LDA - Train Data: With threshold -0.5

The LDA model demonstrates reasonably good performance on the train dataset. It accurately predicts non-default cases with a precision of 94% and recalls them with 97%. However, it encounters challenges in accurately identifying default cases, achieving a precision of 64% and a recall of 48%. Despite these limitations, the overall accuracy of the model is 92%, indicating its capability to make correct predictions. Furthermore, the AUC score of 0.921 suggests that the model possesses a moderate ability to distinguish between default and non-default cases.

Overall, while the LDA model performs well in predicting non-default cases, it exhibits some limitations in accurately identifying default cases.

B. LDA Model on Train Dataset: with threshold - 0.06656909141457523

The optimal threshold for classification was determined to be **0.0666**. This threshold represents the cut-off point for distinguishing between predicted defaults and no defaults.

Confusion Matrix: Train Dataset – With threshold -0.0665

Classification Report: Train Dataset - With SMOTE

	precision	recall	f1-score	support	
0	0.986	0.827	0.900	1231	
1	0.384	0.905	0.540	147	
accuracy			0.835	1378	
macro avg	0.685	0.866	0.720	1378	
weighted avg	0.922	0.835	0.861	1378	

ROC_AUC Curve: For Train data - With SMOTE

Inference on LDA Train Data: With SMOTE

The LDA model with SMOTE demonstrates good performance on the training data. It achieves high precision and recall values for both non-default and default cases, indicating its ability to accurately predict instances from both classes. The overall accuracy of the model is 87%, suggesting that it makes correct predictions in a majority of cases.

Furthermore, the AUC score of 0.861 indicates a moderate ability of the model to distinguish between default and non-default cases. These results highlight the effectiveness of the LDA model with SMOTE in capturing patterns and making accurate predictions on the training data.

1.11 Validate the LDA Model on the test Dataset and state the performance metrics. Also, state interpretation from the model

A. LDA Model on Test Data- With threshold -0.5

Confusion Matrix: Test Dataset – With threshold -0.5

Classification Report: Test Dataset - With threshold -0.5

	precision	recall	f1-score	support
0	0.94	0.96	0.95	607
1	0.60	0.48	0.53	73
accuracy			0.91	680
macro avg	0.77	0.72	0.74	680
weighted avg	0.90	0.91	0.91	680

ROC_AUC Curve: For Test data - With threshold -0.5

Inference on LDA -Test Data: With threshold -0.5

The LDA model demonstrates effectiveness in predicting non-default cases with a high precision of 94% and a recall of 96%. However, it exhibits less accuracy in identifying default cases, with a precision of 60% and a recall of 48%. Nevertheless, the overall accuracy of the model stands at 91%, indicating its capability to make correct predictions across both classes. The AUC score of 0.894 suggests that the model possesses a moderate ability to differentiate between default and non-default cases.

In summary, while the LDA model performs well in predicting nondefault cases, it faces some challenges in accurately identifying default cases.

B.LDA Model on Test Data - With threshold -0.0665

Confusion Matrix: Test Dataset – With threshold -0.0665

Classification Report: Test Dataset - With threshold -0.0665

	precision	recall	f1-score	support
0	0.96992	0.85008	0.90606	607
1	0.38514	0.78082	0.51584	73
accuracy			0.84265	680
macro avg	0.67753	0.81545	0.71095	680
weighted avg	0.90715	0.84265	0.86417	680

ROC_AUC Curve: For Test data - With threshold -0.0665

Inference on LDA - Test Data: With threshold -0.0665

The LDA model demonstrates reasonable performance on the test dataset. It accurately predicts non-default cases with a precision of 97%, indicating a high proportion of correct predictions for non-default instances. However, it struggles to identify all non-default cases, with a recall of 84.7%, suggesting that it may miss some non-default instances. For default cases, the precision is 38% and the recall is 78.1%, indicating difficulty in accurately identifying default cases. The overall accuracy of the model on the test data is 84%, and the AUC score is 0.894, suggesting a moderate ability to distinguish between default and non-default cases. These findings suggest that while the LDA model performs reasonably well in predicting non-default cases, it has limitations in accurately identifying default cases on the test data. Further improvements may be necessary to enhance its performance in correctly identifying default instances.

B. LDA Model on Test Dataset: with SMOTE. Confusion Matrix: Test Dataset – With SMOTE

Classification Report: Test Dataset - With SMOTE

support	f1-score	recall	precision	
607	0.90606	0.85008	0.96992	0
73	0.51584	0.78082	0.38514	1
680	0.84265			accuracy
680	0.71095	0.81545	0.67753	macro avg
680	0.86417	0.84265	0.90715	weighted avg

ROC AUC Curve: For Test data - With SMOTE

Inference on LDA Test Data: With SMOTE

The LDA model with SMOTE demonstrates reasonable performance on the test data. It achieves a high precision of 96% for non-default cases, indicating a high proportion of correct predictions. The recall for non-default cases is 89%, suggesting that the model captures a significant portion of actual non-default cases.

However, the model struggles to accurately predict default cases, with a precision of 43% and a recall of 70%. The overall accuracy of the model on the test data is 87%, indicating its ability to make correct predictions across both classes. The AUC score of 0.794 suggests that the model has a moderate ability to distinguish between default and non-default cases. These results highlight the effectiveness of the LDA model in predicting non-default cases but also indicate the need for improvement in accurately identifying default cases. Further refinement of the model or exploration of alternative techniques may be necessary to enhance its performance in predicting default instances.

LDA Model– Summary:

Inference on LDA Model with Threshold 0.5:

The LDA model exhibits reasonably good performance on both the train and test datasets. It accurately predicts non-default cases with high precision and recall, indicating its ability to correctly identify non-default instances. However, the model struggles to accurately identify default cases, resulting in lower precision and recall scores for this class. The overall accuracy of the model is decent on both datasets. These results suggest that the LDA model is neither overfitting nor underfitting, but it may benefit from further improvements in accurately identifying default cases.

Inference on LDA Model with Threshold -0.0665:

The LDA model performs moderately well on both the train and test datasets. It demonstrates good accuracy in predicting non-default cases but struggles to accurately identify default cases. The model achieves high precision for non-default cases, indicating a high proportion of correct predictions, but has lower precision for default cases. The recall scores suggest that the model may miss some non-default instances and has difficulty accurately identifying default cases. Overall, the model shows limitations in accurately predicting default cases and may benefit from further improvements. The AUC scores indicate moderate discriminative ability in distinguishing between default and non-default cases.

Inference on LDA Model with SMOTE:

Based on these results, it can be concluded that the LDA model with SMOTE is not overfitting or underfitting. It demonstrates consistent performance on both the training and test data, achieving similar accuracy and AUC scores. However, the lower precision and recall values for default cases in both datasets indicate a limitation in accurately identifying default instances. Further refinements may be needed to improve the model's performance in predicting default cases.

1.12 Compare the performances of Logistic Regression, Random Forest, and LDA models (including ROC curve)

Based on the performance metrics and ROC curves, let's compare the Logistic Regression, Random Forest, and LDA models:

Logistic Regression Model:

• Accuracy on test data: 83.5%

• Precision for non-default cases: 96%

• Precision for default cases: 37.1%

• Recall for non-default cases: 84.3%

• Recall for default cases: 76.7%

• AUC score: 0.893

• Stability: No significant signs of overfitting or underfitting

Random Forest Model:

• Accuracy on test data: 91%

• Precision and recall for non-default cases: High

• Precision and recall for default cases: Lower

• AUC score: 0.913

• Stability: Slight indication of overfitting

LDA Model:

• Accuracy on test data: 91%

• Precision and recall for non-default and default cases: Good

• AUC score: 0.893

 Stability: Consistent performance without clear signs of overfitting or underfitting

summary:

- **Logistic Regression**: Good performance in predicting non-default cases but limitations in identifying default cases.
- **Random Forest**: High precision and recall for non-default cases but challenges in accurately identifying default cases and slight overfitting.
- **LDA:** Reasonably good performance in predicting both non-default and default cases with consistent performance and no clear signs of overfitting or underfitting.

1.13 Conclusions and Recommendations Conclusions

Based on the observations, the Logistic Regression model with the optimal threshold of 0.1076 demonstrates stable performance. It achieves an accuracy of 84% on the training data and 83.5% on the testing data, indicating consistent predictions across both datasets. The precision and recall values for non-default and default cases are also consistent, suggesting reliable performance in identifying instances from both classes. The AUC scores further confirm the model's stable discriminative power in distinguishing between default and non-default cases. Overall, the Logistic Regression model with the optimal threshold exhibits stable and reliable performance in predicting defaults. Further improvements may be needed to enhance the model's performance in accurately identifying default cases.

Recommendations:

- Collecting more data, especially on default cases, to increase the model's exposure to default instances and improve its predictive performance.
- Further exploration of the model by feature engineering may help improve its performance in identifying default cases.
- Incorporating techniques such as boosting or bagging to improve the model's performance in identifying default cases.

PART B: Problem Statement:

The dataset contains 6 years of information (weekly stock information) on the stock prices of 10 different Indian Stocks. Calculate the mean and standard deviation on the stock returns and share insights. You are expected to do the Market Risk Analysis using Python

2.1 DATA OVERVIEW:

The below Table shows the first five rows of the dataset:

	• • •										
	Date	Infosys	Indian Hotel	Mahindra & Mahindra	Axis Bank	SAIL	Shree Cement	Sun Pharma	Jindal Steel	Idea Vodafone	Jet Airways
0	31-03-2014	264	69	455	263	68	5543	555	298	83	278
1	07-04-2014	257	68	458	276	70	5728	610	279	84	303
2	14-04-2014	254	68	454	270	68	5649	607	279	83	280
3	21-04-2014	253	68	488	283	68	5692	604	274	83	282
4	28-04-2014	256	65	482	282	63	5582	611	238	79	243

last five rows of the dataset:

	Date	Infosys	Indian Hotel	Mahindra & Mahindra	Axis Bank	SAIL	Shree Cement	Sun Pharma	Jindal Steel	Idea Vodafone	Jet Airways
309	02-03-2020	729	120	469	658	33	23110	401	146	3	22
310	09-03-2020	634	114	427	569	30	21308	384	121	6	18
311	16-03-2020	577	90	321	428	27	18904	365	105	3	16
312	23-03-2020	644	75	293	360	21	17666	338	89	3	14
313	30-03-2020	633	75	284	379	23	17546	352	82	3	14

Fixing messy column names (containing spaces) for ease of use:

By applying the transformations to the column names, we can improve the clarity and coherence of the data.

Data Information:

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 314 entries, 0 to 313
Data columns (total 11 columns):
 # Column
 Non-Null Count Dtype
___
0 Date
 314 non-null
 object
 Infosys
 314 non na___
314 non-null
 314 non-null
 int64
 Indian_Hotel
 int64
 Mahindra_and_Mahindra 314 non-null
 int64
 Axis_Bank
 314 non-null
 int64
 int64
 5 SAIL
 314 non-null
 Shree_Cement
 314 non-null
314 non-null
 int64
7 Sun_Pharma
8 Jindal_Steel
 int64
 int64
 314 non-null
 Idea Vodafone
 314 non-null
 int64
 314 non-null
10 Jet_Airways
 int64
dtypes: int64(10), object(1)
memory usage: 27.1+ KB
```

Based on the provided information:

Dataset Overview:

- The dataset contains 314 rows and 11 features.
- The features include stock information from various companies.

Data Types:

• There are 10 numerical features and 1 categorical feature.

Missing Values:

• There are no missing values present in the dataset.

Duplicates:

• There are no duplicate values present in the dataset.

Data Summary:

	Infosys	Indian_Hotel	Mahindra_and_Mahindra	Axis_Bank	SAIL	Shree_Cement	Sun_Pharma	Jindal_Steel	Idea_Vodafone	Jet_Airways
count	314.000000	314.000000	314.000000	314.000000	314.000000	314.000000	314.000000	314.000000	314.000000	314.000000
mean	511.340764	114.560510	636.678344	540.742038	59.095541	14806.410828	633.468153	147.627389	53.713376	372.659236
std	135.952051	22.509732	102.879975	115.835569	15.810493	4288.275085	171.855893	65.879195	31.248985	202.262668
min	234.000000	64.000000	284.000000	263.000000	21.000000	5543.000000	338.000000	53.000000	3.000000	14.000000
25%	424.000000	96.000000	572.000000	470.500000	47.000000	10952.250000	478.500000	88.250000	25.250000	243.250000
50%	466.500000	115.000000	625.000000	528.000000	57.000000	16018.500000	614.000000	142.500000	53.000000	376.000000
75%	630.750000	134.000000	678.000000	605.250000	71.750000	17773.250000	785.000000	182.750000	82.000000	534.000000
max	810.000000	157.000000	956.000000	808.000000	104.000000	24806.000000	1089.000000	338.000000	117.000000	871.000000

Based on the summary of stock prices for ten companies:

Average Stock Prices:

• The average stock price ranges from 511.34 for Infosys to 372.66 for Jet Airways.

Standard Deviation:

• The standard deviation indicates variability in stock prices, ranging from 135.95 for Infosys to 202.26 for Jet Airways.

Minimum and Maximum Stock Prices:

• The minimum stock price is 234 for Infosys, and the maximum stock price is 871 for Jet Airways.

2.2 Draw Stock Price Graph (Stock Price vs Time) for any 2 given stocks with inference:

a. Infosys stock prices over the years

- The scatter plot illustrates the trend in Infosys stock prices over the observed years. It's evident from the plotted data points that there have been fluctuations in stock prices throughout this period.
- Between 2016 and 2018, Infosys experienced a steady increase in its stock value. However, after 2018, there was a decline in stock prices, reaching a low point. Subsequently, from 2019 onwards, the stock prices began to exhibit a gradual upward trend, showing consistent growth until 2021.

b. Indian Hotel stock prices over the years

The scatter plot displays the fluctuations in Indian Hotel stock prices over the years, showing noticeable variations until 2020. However, in 2020, there is a significant drop, likely attributed to the impact of the COVID-19 pandemic on the travel industry.

2.3 Calculate Returns for all stocks with inference.

	Infosys	Indian_Hotel	Mahindra_and_Mahindra	Axis_Bank	SAIL	Shree_Cement	Sun_Pharma	Jindal_Steel	Idea_Vodafone	Jet_Airways
0	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN
1	-0.026873	-0.014599	0.006572	0.048247	0.028988	0.032831	0.094491	-0.065882	0.011976	0.086112
2	-0.011742	0.000000	-0.008772	-0.021979	-0.028988	-0.013888	-0.004930	0.000000	-0.011976	-0.078943
3	-0.003945	0.000000	0.072218	0.047025	0.000000	0.007583	-0.004955	-0.018084	0.000000	0.007117
4	0.011788	-0.045120	-0.012371	-0.003540	-0.076373	-0.019515	0.011523	-0.140857	-0.049393	-0.148846

The provided dataset comprises log returns of stock prices for ten different companies over a certain period, totalling 314 rows and 10 columns, each representing the returns for a specific company returns offers insights into the daily percentage changes in stock prices for each company. Negative log returns denote a decrease in stock prices, while positive log returns indicate an increase. It's worth noting that the log return for the first day is NaN, as there is no previous day's data available to calculate the return.

2.4 Calculate Stock Means and Standard Deviation for all stocks with inference.

Calculating the stock Means & Standard Deviation for all stocks:

Infosys	0.002794	Infosys	0.035070
Indian_Hotel	0.000266	Indian_Hotel	0.047130
Mahindra_and_Mahindra	-0.001506	Mahindra and Mahindra	0.040169
Axis_Bank	0.001167	Axis Bank	0.045828
SAIL	-0.003463	SAIL	0.062188
Shree_Cement	0.003681	Shree Cement	0.039917
Sun_Pharma	-0.001455	 Sun_Pharma	0.045033
Jindal_Steel	-0.004123	Jindal_Steel	0.075108
Idea_Vodafone	-0.010608	 Idea_Vodafone	0.104315
Jet_Airways	-0.009548	Jet_Airways	0.097972
dtype: float64		dtype: float64	

The mean returns offer insights into the average daily performance of each stock. Some stocks exhibit positive returns, indicating growth, while others display negative returns, suggesting a decline in value. Meanwhile, the standard deviations reflect the level of volatility or risk associated with each stock. Stocks with higher standard deviations are prone to more significant price fluctuations, indicating greater volatility.

2.5 Draw a plot of Stock Means vs Standard Deviation and state your inference:

	Average	Volatility
Infosys	0.002794	0.035070
Indian_Hotel	0.000266	0.047130
Mahindra_and_Mahindra	-0.001506	0.040169
Axis_Bank	0.001167	0.045828
SAIL	-0.003463	0.062188
Shree_Cement	0.003681	0.039917
Sun_Pharma	-0.001455	0.045033
Jindal_Steel	-0.004123	0.075108
Idea_Vodafone	-0.010608	0.104315
Jet_Airways	-0.009548	0.097972

The two companies with the highest mean returns are Infosys and Shree Cement. Conversely, the two companies with the lowest mean returns are Idea Vodafone and Jet Airways. Among the companies with the highest mean returns, Shree Cement exhibits lower volatility compared to Infosys, indicating a relatively more stable investment choice. Similarly, among the companies with the lowest mean returns, Jet Airways displays slightly lower volatility than Idea Vodafone.

2.6 Conclusions and Recommendations

Conclusion:

Based on the analysis of stock data for different companies, several insights emerge. Infosys and Shree Cement emerge as companies with the highest mean returns, offering potentially lucrative investment opportunities. Conversely, Idea Vodafone and Jet Airways exhibit the lowest mean returns, warranting caution for potential investors.

Recommendations:

- Investors seeking higher profits should consider companies like Infosys and Shree Cement, which have consistently delivered higher returns. These firms present appealing choices for investors aiming to maximize their investment gains.
- For risk-averse investors, exercising caution when investing in companies like Idea Vodafone and Jet Airways, which demonstrate lower mean returns, is advisable.
- Market fluctuations are common in the short term, and holding onto investments for an extended period can help mitigate the impact of volatility and potentially yield higher returns.
- Regular monitoring of investments and staying informed about market trends are crucial for investors to make informed decisions and optimize their investment portfolios.