

Classification with Python

In this notebook we try to practice all the classification algorithms that we learned in this course.

We load a dataset using Pandas library, and apply the following algorithms, and find the best one for this specific dataset by accuracy evaluation methods.

Lets first load required libraries:

```
In [1]:
```

```
import itertools
import numpy as np
import matplotlib.pyplot as plt
from matplotlib.ticker import NullFormatter
import pandas as pd
import numpy as np
import matplotlib.ticker as ticker
from sklearn import preprocessing
%matplotlib inline
```

About dataset

This dataset is about past loans. The **Loan_train.csv** data set includes details of 346 customers whose loan are already paid off or defaulted. It includes following fields:

eld Description	Field
tus Whether a loan is paid off on in collection	Loan_status
pal Basic principal loan amount at the	Principal
ms Origination terms which can be weekly (7 days), biweekly, and monthly payoff schedule	Terms
ate When the loan got originated and took effects	Effective_date
ate Since it's one-time payoff schedule, each loan has one single due date	Due_date
Age of applican	Age
ion Education of applican	Education
der The gender of applican	Gender

Lets download the dataset

```
In [2]:
```

```
[!wget -0 loan_train.csv https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-dat
a/CognitiveClass/ML0101ENv3/labs/loan_train.csv
```

```
--2020-08-01 06:27:34-- https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-dat a/CognitiveClass/ML0101ENv3/labs/loan_train.csv

Resolving s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net)... 67.228.254.196

Connecting to s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net)|67.228.254.196|:443... connected.

HTTP request sent, awaiting response... 200 OK

Length: 23101 (23K) [text/csv]
```

Load Data From CSV File

```
In [3]:

df = pd.read_csv('loan_train.csv')
df.head()
```

Out[3]:

Out[4]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender
0	0	0	PAIDOFF	1000	30	9/8/2016	10/7/2016	45	High School or Below	male
1	2	2	PAIDOFF	1000	30	9/8/2016	10/7/2016	33	Bechalor	female
2	3	3	PAIDOFF	1000	15	9/8/2016	9/22/2016	27	college	male
3	4	4	PAIDOFF	1000	30	9/9/2016	10/8/2016	28	college	female
4	6	6	PAIDOFF	1000	30	9/9/2016	10/8/2016	29	college	male

```
In [4]:
 df.shape
Out[4]:
 (346, 10)
```

Convert to date time object

```
In [4]:

df['due_date'] = pd.to_datetime(df['due_date'])
df['effective_date'] = pd.to_datetime(df['effective_date'])
df.head()
```

```
Unnamed: 0 Unnamed: 0.1 loan_status Principal terms effective_date
 due_date age
 education Gender
0
 0
 0
 PAIDOFF
 1000
 30
 2016-09-08 2016-10-07
 45 High School or Below
 male
 PAIDOFF
1
 2
 2
 1000
 30
 2016-09-08 2016-10-07
 33
 Bechalor female
 PAIDOFF
 1000
 2016-09-08 2016-09-22
 college
 male
3
 4
 PAIDOFF
 1000
 30
 2016-09-09 2016-10-08
 28
 4
 college female
 PAIDOFF
 1000
 2016-09-09 2016-10-08
 college
 male
```

Data visualization and pre-processing

Let's see how many of each class is in our data set

```
In [5]:

df['loan_status'].value_counts()

Out[5]:

PAIDOFF 260
COLLECTION 96
```

Name: loan status, dtype: int64

260 people have paid off the loan on time while 86 have gone into collection

Lets plot some columns to underestand data better:

```
In [7]:
# notice: installing seaborn might takes a few minutes
!conda install -c anaconda seaborn -y
Solving environment: done
## Package Plan ##
 environment location: /Users/Saeed/anaconda/envs/python3.6
 added / updated specs:
 - seaborn
The following packages will be downloaded:
 build
 package
 ______
 openssl-1.0.2o
 h26aff7b 0
 3.4 MB anaconda
 0
 ca-certificates-2018.03.07 |
 124 KB anaconda
 Total:
 3.5 MB
```

The following packages will be UPDATED:

In [7]:


```
import seaborn as sns

bins = np.linspace(df.Principal.min(), df.Principal.max(), 10)

g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)

g.map(plt.hist, 'Principal', bins=bins, ec="k")


g.axes[-1].legend()
plt.show()
```


In [8]:

hins = nn linenace(df age min() df age max() 10)

```
g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)
g.map(plt.hist, 'age', bins=bins, ec="k")
g.axes[-1].legend()
plt.show()
```


Pre-processing: Feature selection/extraction

Lets look at the day of the week people get the loan

```
In [9]:
```

```
df['dayofweek'] = df['effective_date'].dt.dayofweek
bins = np.linspace(df.dayofweek.min(), df.dayofweek.max(), 10)
g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)
g.map(plt.hist, 'dayofweek', bins=bins, ec="k")
g.axes[-1].legend()
plt.show()
```


```
In [ ]:
```

We see that people who get the loan at the end of the week dont pay it off, so lets use Feature binarization to set a threshold values less then day 4

```
In [10]:
```

```
df['weekend'] = df['dayofweek'].apply(lambda x: 1 if (x>3) else 0)
df.head()
```

Out[10]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender	dayofweek	weeken
0	0	0	PAIDOFF	1000	30	2016-09-08	2016-10- 07	45	High School or Below	male	3	
1	2	2	PAIDOFF	1000	30	2016-09-08	2016-10-	33	Bechalor	female	3	

	Unnamed:	Unnamed: 0.1	loan_status	Principal	terms	effective_date 2016-09-08	υ/ due_date 2016-09-	age	education	Gender	dayofweek	weeken
2	3	9.3	PAIDOFF	1000	15	2016-09-08	22	27	college	male	3	
3	4	4	PAIDOFF	1000	30	2016-09-09			college	female	4	
4	6	6	PAIDOFF	1000	30	2016-09-09	2016-10- 08	29	college	male	4	
4												₩ ▶

Convert Categorical features to numerical values

Lets look at gender:

```
In [11]:
```

```
df.groupby(['Gender'])['loan_status'].value_counts(normalize=True)
```

Out[11]:

86 % of female pay there loans while only 73 % of males pay there loan

Lets convert male to 0 and female to 1:

```
In [12]:
```

```
df['Gender'].replace(to_replace=['male', 'female'], value=[0,1],inplace=True)
df.head()
```

Out[12]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender	dayofweek	weeken
0	0	0	PAIDOFF	1000	30	2016-09-08	2016-10- 07	45	High School or Below	0	3	
1	2	2	PAIDOFF	1000	30	2016-09-08	2016-10- 07	33	Bechalor	1	3	
2	3	3	PAIDOFF	1000	15	2016-09-08	2016-09- 22	27	college	0	3	
3	4	4	PAIDOFF	1000	30	2016-09-09	2016-10- 08	28	college	1	4	
4	6	6	PAIDOFF	1000	30	2016-09-09	2016-10- 08	29	college	0	4	
4												▶

One Hot Encoding

How about education?

```
In [13]:
```

```
df.groupby(['education'])['loan_status'].value_counts(normalize=True)
```

Out[13]:

```
education
 loan_status
 0.750000
Bechalor
 PAIDOFF
 COLLECTION
 0.250000
High School or Below PAIDOFF
 0.741722
 COLLECTION 0.258278
COLLECTION 0.500000
Master or Above
 PAIDOFF
 0.500000
college
 0.765101
 PAIDOFF
 COLLECTION
 0.234899
Name: loan status, dtype: float64
```

Feature befor One Hot Encoding

In [14]:

```
df[['Principal','terms','age','Gender','education']].head()
```

Out[14]:

	Principal	terms	age	Gender	education
0	1000	30	45	0	High School or Below
1	1000	30	33	1	Bechalor
2	1000	15	27	0	college
3	1000	30	28	1	college
4	1000	30	29	0	college

Use one hot encoding technique to conver categorical variables to binary variables and append them to the feature Data Frame

In [15]:

```
Feature = df[['Principal','terms','age','Gender','weekend']]
Feature = pd.concat([Feature,pd.get_dummies(df['education'])], axis=1)
Feature.drop(['Master or Above'], axis = 1,inplace=True)
Feature.head()
```

Out[15]:

	Principal	terms	age	Gender	weekend	Bechalor	High School or Below	college
0	1000	30	45	0	0	0	1	0
1	1000	30	33	1	0	1	0	0
2	1000	15	27	0	0	0	0	1
3	1000	30	28	1	1	0	0	1
4	1000	30	29	0	1	0	0	1

Feature selection

Lets defind feature sets, X:

In [16]:

```
X = Feature
X[0:5]
```

Out[16]:

	Principal	terms	age	Gender	weekend	Bechalor	High School or Below	college
0	1000	30	45	0	0	0	1	0

1	1000 Principal	30 terms	33 age	Gender 1	weekend	1 Bechalor	High School or Below	college
2	1000	15	27	0	0	0	0	1
3	1000	30	28	1	1	0	0	1
4	1000	30	29	0	1	0	0	1

What are our lables?

Normalize Data

Data Standardization give data zero mean and unit variance (technically should be done after train test split)

```
In [18]:
X= preprocessing.StandardScaler().fit(X).transform(X)
X[0:5]
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/preprocessing/data.py:645: D
ataConversionWarning: Data with input dtype uint8, int64 were all converted to float64 by
StandardScaler.
  return self.partial fit(X, y)
/opt/conda/envs/Python36/lib/python3.6/site-packages/ipykernel/ main .py:1: DataConvers
ionWarning: Data with input dtype uint8, int64 were all converted to float64 by StandardS
caler.
  if __name__ == '__main__':
Out[18]:
array([[ 0.51578458,  0.92071769,  2.33152555, -0.42056004, -1.20577805,
 -0.38170062, 1.13639374, -0.86968108],
 [ 0.51578458, 0.92071769, 0.34170148,
 2.37778177, -1.20577805,
 2.61985426, -0.87997669, -0.86968108],
 [ 0.51578458, -0.95911111, -0.65321055, -0.42056004, -1.20577805, ]
 -0.38170062, -0.87997669, 1.14984679],
 [ 0.51578458, 0.92071769, -0.48739188,
 2.37778177, 0.82934003,
 -0.38170062, -0.87997669, 1.14984679],
```

Classification

Now, it is your turn, use the training set to build an accurate model. Then use the test set to report the accuracy of the model You should use the following algorithm:

[0.51578458, 0.92071769, -0.3215732, -0.42056004, 0.82934003,

- K Nearest Neighbor(KNN)
- Decision Tree
- Support Vector Machine
- Logistic Regression

Notice:

- You can go above and change the pre-processing, feature selection, feature-extraction, and so on, to make a better model.
- You should use either scikit-learn, Scipy or Numpy libraries for developing the classification algorithms.
- You should include the code of the algorithm in the following cells.

-0.38170062, -0.87997669, 1.1498467911)

Train Test split

```
In [19]:

from sklearn.model_selection import train_test_split
x_train, x_test, y_train, y_test = train_test_split( X, y, test_size=0.2, random_state=4)
print ('Train set:', x_train.shape, y_train.shape)
print ('Test set:', x_test.shape, y_test.shape)

Train set: (276, 8) (276,)
Test set: (70, 8) (70,)
```

K Nearest Neighbor(KNN)

Notice: You should find the best k to build the model with the best accuracy.

warning: You should not use the loan_test.csv for finding the best k, however, you can split your train_loan.csv into train and test to find the best k.

Importing libraries

```
In [ ]:
from sklearn.neighbors import KNeighborsClassifier
from sklearn.metrics import accuracy_score
```

Checking for the best value of K

```
In [74]:
for k in range(1, 10):
 knn model = KNeighborsClassifier(n neighbors = k).fit(x train, y train)
 knn yhat = knn model.predict(x_test)
 print("For K = {} accuracy = {}".format(k,accuracy score(y test,knn yhat)))
For K = 1 accuracy = 0.6714285714285714
For K = 2 accuracy = 0.6571428571428571
For K = 3 accuracy = 0.7142857142857143
For K = 4 accuracy = 0.6857142857142857
For K = 5 accuracy = 0.7571428571428571
For K = 6 accuracy = 0.7142857142857143
For K = 7 accuracy = 0.7857142857142857
For K = 8 accuracy = 0.7571428571428571
For K = 9 accuracy = 0.7571428571428571
In [75]:
print("We can see that the KNN model is the best for K=7")
We can see that the KNN model is the best for K=7
```

Building the model with the best value of K = 7

weights='uniform')

```
In [29]:
best_knn_model = KNeighborsClassifier(n_neighbors = 7).fit(x_train, y_train)
best_knn_model
Out[29]:
KNeighborsClassifier(algorithm='auto', leaf size=30, metric='minkowski',
```

metric params=None, n jobs=None, n neighbors=7, p=2,

```
In [91]:
## Evaluation Metrics
# jaccard score and fl score
from sklearn.metrics import jaccard similarity score
from sklearn.metrics import f1 score
print("Train set Accuracy (Jaccard): ", jaccard similarity score(y train, best knn model.
predict(x train)))
print("Test set Accuracy (Jaccard): ", jaccard similarity score(y test, best knn model.pr
edict(x test)))
print("Train set Accuracy (F1): ", f1_score(y_train, best_knn_model.predict(x_train), av
erage='weighted'))
print("Test set Accuracy (F1): ", f1 score(y test, best knn model.predict(x test), avera
ge='weighted'))
Train set Accuracy (Jaccard): 0.8079710144927537
Test set Accuracy (Jaccard): 0.7857142857142857
Train set Accuracy (F1): 0.8000194668761034
Test set Accuracy (F1): 0.7766540244416351
Decision Tree
In [31]:
# importing libraries
from sklearn.tree import DecisionTreeClassifier
In [77]:
for d in range (1,10):
 dt = DecisionTreeClassifier(criterion = 'entropy', max depth = d).fit(x train, y tra
in)
 dt yhat = dt.predict(x test)
 print("For depth = {} the accuracy score is {} ".format(d, accuracy score(y test, d
t yhat)))
For depth = 1 the accuracy score is 0.7857142857142857
For depth = 2 the accuracy score is 0.7857142857142857
For depth = 3 the accuracy score is 0.6142857142857143
For depth = 4 the accuracy score is 0.6142857142857143
For depth = 5 the accuracy score is 0.6428571428571429
For depth = 6 the accuracy score is 0.7714285714285715
For depth = 7 the accuracy score is 0.7571428571428571
For depth = 8 the accuracy score is 0.7571428571428571
For depth = 9 the accuracy score is 0.6571428571428571
In [79]:
print("The best value of depth is d = 2 ")
The best value of depth is d = 2
In [60]:
## Creating the best model for decision tree with best value of depth 2
best dt model = DecisionTreeClassifier(criterion = 'entropy', max depth = 2).fit(x train
, y_train)
best dt model
Out[60]:
DecisionTreeClassifier(class weight=None, criterion='entropy', max depth=2,
 max features=None, max leaf nodes=None,
 min_impurity_decrease=0.0, min_impurity_split=None,
 min_samples_leaf=1, min_samples_split=2,
 min weight fraction leaf=0.0, presort=False, random state=None,
```

```
In [92]:
## Evaluation Metrics
# jaccard score and f1 score
from sklearn.metrics import jaccard_similarity_score
from sklearn.metrics import f1 score
print("Train set Accuracy (Jaccard): ", jaccard_similarity_score(y_train, best_dt_model.p
redict(x train)))
print("Test set Accuracy (Jaccard): ", jaccard_similarity_score(y_test, best_dt_model.pre
dict(x test)))
print("Train set Accuracy (F1): ", f1 score(y train, best dt model.predict(x train), ave
print("Test set Accuracy (F1): ", f1 score(y test, best dt model.predict(x test), averag
e='weighted'))
Train set Accuracy (Jaccard): 0.7427536231884058
Test set Accuracy (Jaccard): 0.7857142857142857
Train set Accuracy (F1): 0.6331163939859591
Test set Accuracy (F1): 0.6914285714285714
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:11
43: UndefinedMetricWarning: F-score is ill-defined and being set to 0.0 in labels with no
predicted samples.
  'precision', 'predicted', average, warn for)
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:11
43: UndefinedMetricWarning: F-score is ill-defined and being set to 0.0 in labels with no
predicted samples.
  'precision', 'predicted', average, warn for)
Support Vector Machine
In [63]:
#importing svm
from sklearn import svm
from sklearn.metrics import f1 score
In [81]:
for k in ('linear', 'poly', 'rbf', 'sigmoid'):
 svm model = svm.SVC( kernel = k).fit(x train,y train)
 svm yhat = svm model.predict(x test)
 print("For kernel: {}, the f1 score is: {}".format(k,f1_score(y_test,svm_yhat, avera
ge='weighted')))
For kernel: linear, the f1 score is: 0.6914285714285714
For kernel: poly, the f1 score is: 0.7064793130366899
For kernel: rbf, the f1 score is: 0.7275882012724117
For kernel: sigmoid, the f1 score is: 0.6892857142857144
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:11
43: UndefinedMetricWarning: F-score is ill-defined and being set to 0.0 in labels with no
predicted samples.
  'precision', 'predicted', average, warn_for)
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:11
43: UndefinedMetricWarning: F-score is ill-defined and being set to 0.0 in labels with no
predicted samples.
  'precision', 'predicted', average, warn for)
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/svm/base.py:196: FutureWarni
ng: The default value of gamma will change from 'auto' to 'scale' in version 0.22 to acco
unt better for unscaled features. Set gamma explicitly to 'auto' or 'scale' to avoid this
warning.
  "avoid this warning.", FutureWarning)
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/svm/base.py:196: FutureWarni
ng: The default value of gamma will change from 'auto' to 'scale' in version 0.22 to acco
unt better for unscaled features. Set gamma explicitly to 'auto' or 'scale' to avoid this
```

spiller=.pest.)

warning.

```
"avoid this warning.", FutureWarning)
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/svm/base.py:196: FutureWarni
ng: The default value of gamma will change from 'auto' to 'scale' in version 0.22 to acco
unt better for unscaled features. Set gamma explicitly to 'auto' or 'scale' to avoid this
warning.
  "avoid this warning.", FutureWarning)
In [68]:
print ("We can see the rbf has the best fl score ")
We can see the rbf has the best fl score of 0.7275882012724117
In [69]:
## building best SVM with kernel = rbf
best svm = svm.SVC(kernel='rbf').fit(x_train,y_train)
best svm
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/svm/base.py:196: FutureWarni
ng: The default value of gamma will change from 'auto' to 'scale' in version 0.22 to acco
unt better for unscaled features. Set gamma explicitly to 'auto' or 'scale' to avoid this
  "avoid this warning.", FutureWarning)
Out[69]:
SVC(C=1.0, cache_size=200, class_weight=None, coef0=0.0,
  decision_function_shape='ovr', degree=3, gamma='auto deprecated',
  kernel='rbf', max_iter=-1, probability=False, random_state=None,
  shrinking=True, tol=0.001, verbose=False)
In [93]:
## Evaluation Metrics
# jaccard score and fl score
from sklearn.metrics import jaccard_similarity_score
from sklearn.metrics import f1 score
print("Train set Accuracy (Jaccard): ", jaccard similarity score(y train, best svm.predic
t(x train)))
print("Test set Accuracy (Jaccard): ", jaccard similarity score(y test, best svm.predict(
x test)))
print("Train set Accuracy (F1): ", f1 score(y train, best svm.predict(x train), average=
print("Test set Accuracy (F1): ", f1_score(y_test, best_svm.predict(x_test), average='we
Train set Accuracy (Jaccard): 0.782608695652174
Test set Accuracy (Jaccard): 0.7428571428571429
Train set Accuracy (F1): 0.7682165861513688
Test set Accuracy (F1): 0.7275882012724117
Logistic Regression
In [84]:
# importing libraries
from sklearn.linear model import LogisticRegression
from sklearn.metrics import log_loss
In [85]:
```

```
when Solver is idigs, logioss is: U.492U1/984/93/498
When Solver is saga, logloss is: 0.4920191758227281
When Solver is liblinear, logloss is: 0.5772287609479654
When Solver is newton-cq, logloss is: 0.4920178014679269
When Solver is sag, logloss is: 0.4920038148985641
In [86]:
print("We can see that the best solver is liblinear")
We can see that the best solver is liblinear
In [87]:
# Best logistic regression model with liblinear solver
best lr model = LogisticRegression(C = 0.01, solver = 'liblinear').fit(x train, y train)
best lr model
Out[87]:
LogisticRegression(C=0.01, class weight=None, dual=False, fit intercept=True,
 intercept scaling=1, max iter=100, multi class='warn',
 n jobs=None, penalty='12', random state=None, solver='liblinear',
 tol=0.0001, verbose=0, warm start=False)
In [94]:
## Evaluation Metrics
# jaccard score and f1 score
from sklearn.metrics import jaccard similarity score
from sklearn.metrics import f1 score
print("Train set Accuracy (Jaccard): ", jaccard_similarity_score(y_train, best lr model.p
redict(x train)))
print("Test set Accuracy (Jaccard): ", jaccard_similarity_score(y_test, best_lr_model.pre
dict(x test)))
print("Train set Accuracy (F1): ", f1 score(y train, best lr model.predict(x train), ave
rage='weighted'))
print("Test set Accuracy (F1): ", f1 score(y test, best lr model.predict(x test), averag
e='weighted'))
Train set Accuracy (Jaccard): 0.7572463768115942
Test set Accuracy (Jaccard): 0.6857142857142857
Train set Accuracy (F1): 0.7341146337750953
Test set Accuracy (F1): 0.6670522459996144
```

Model Evaluation using Test set

```
In [20]:
```

```
from sklearn.metrics import jaccard_similarity_score
from sklearn.metrics import f1_score
from sklearn.metrics import log_loss
```

First, download and load the test set:

```
In [95]:
```

```
!wget -0 loan_test.csv https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-data
/CognitiveClass/ML0101ENv3/labs/loan_test.csv
```

```
--2020-08-01 09:35:47-- https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-dat a/CognitiveClass/ML0101ENv3/labs/loan_test.csv
Resolving s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net)... 67.228.254.196
Connecting to s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net)|67.228.254.196|:443... connected.
HTTP request sent, awaiting response... 200 OK
```

Load Test set for evaluation

```
In [108]:
```

```
test_df = pd.read_csv('loan_test.csv')
test_df.head()
```

Out[108]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender
0	1	1	PAIDOFF	1000	30	9/8/2016	10/7/2016	50	Bechalor	female
1	5	5	PAIDOFF	300	7	9/9/2016	9/15/2016	35	Master or Above	male
2	21	21	PAIDOFF	1000	30	9/10/2016	10/9/2016	43	High School or Below	female
3	24	24	PAIDOFF	1000	30	9/10/2016	10/9/2016	26	college	male
4	35	35	PAIDOFF	800	15	9/11/2016	9/25/2016	29	Bechalor	male

In [109]:

```
# data processing
test df['due date'] = pd.to datetime(test df['due date'])
test df['effective date'] = pd.to datetime(test df['effective date'])
test df['dayofweek'] = test df['effective date'].dt.dayofweek
test df['weekend'] = test df['dayofweek'].apply(lambda x: 1 if (x>3) else 0)
test df['Gender'].replace(to replace=['male','female'], value=[0,1],inplace=True)
Feature1 = test df[['Principal','terms','age','Gender','weekend']]
Feature1 = pd.concat([Feature1,pd.get dummies(test df['education'])], axis=1)
Feature1.drop(['Master or Above'], axis = 1,inplace=True)
x loan test = Feature1
x loan test = preprocessing.StandardScaler().fit(x loan test).transform(x loan test)
y_loan_test = test_df['loan_status'].values
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/preprocessing/data.py:645: D
ataConversionWarning: Data with input dtype uint8, int64 were all converted to float64 by
StandardScaler.
 return self.partial fit(X, y)
/opt/conda/envs/Python36/lib/python3.6/site-packages/ipykernel/ main .py:15: DataConver
sionWarning: Data with input dtype uint8, int64 were all converted to float64 by Standard
Scaler.
```

In [110]:

```
# Jaccard

# KNN
knn_yhat = best_knn_model.predict(x_loan_test)
jacc1 = round(jaccard_similarity_score(y_loan_test, knn_yhat), 2)

# Decision Tree
dt_yhat = best_dt_model.predict(x_loan_test)
jacc2 = round(jaccard_similarity_score(y_loan_test, dt_yhat), 2)

# Support Vector Machine
svm_yhat = best_svm.predict(x_loan_test)
```

```
jacc3 = round(jaccard_similarity_score(y_loan_test, svm_yhat), 2)
# Logistic Regression
lr_yhat = best_lr_model.predict(x_loan_test)
jacc4 = round(jaccard similarity score(y loan test, lr yhat), 2)
jss = [jacc1, jacc2, jacc3, jacc4]
jss
Out[110]:
[0.67, 0.74, 0.8, 0.74]
In [111]:
# F1 score
# KNN
knn yhat = best knn model.predict(x loan test)
f1 = round(f1 score(y loan test, knn yhat, average = 'weighted'), 2)
# Decision Tree
dt yhat = best dt model.predict(x loan test)
f2 = round(f1 score(y loan test, dt yhat, average = 'weighted'), 2)
# Support Vector Machine
svm yhat = best svm.predict(x loan test)
f3 = round(f1_score(y_loan_test, svm_yhat, average = 'weighted'), 2)
# Logistic Regression
lr_yhat = best_lr_model.predict(x_loan_test)
f4 = round(f1_score(y_loan_test, lr_yhat, average = 'weighted'), 2)
f1_{list} = [f1, f2, f3, f4]
f1 list
/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:11
43: UndefinedMetricWarning: F-score is ill-defined and being set to 0.0 in labels with no
predicted samples.
  'precision', 'predicted', average, warn for)
Out[111]:
[0.63, 0.63, 0.76, 0.66]
In [113]:
# log loss
# Logistic Regression
lr prob = best lr model.predict proba(x loan test)
ll_list = ['NA','NA','NA', round(log_loss(y_loan_test, lr_prob), 2)]
ll_list
Out[113]:
['NA', 'NA', 'NA', 0.57]
In [114]:
columns = ['KNN', 'Decision Tree', 'SVM', 'Logistic Regression']
index = ['Jaccard', 'F1-score', 'Logloss']
accuracy_df = pd.DataFrame([jss, f1_list, l1_list], index = index, columns = columns)
accuracy_df1 = accuracy_df.transpose()
accuracy_df1.columns.name = 'Algorithm'
accuracy df1
Out[114]:
```

Algorithm Jaccard F1-score Logloss

KNN 0.67 0.63 NA

Deci šle aritive	Jaccard	F1-s@ 68	Logloss
SVM	8.0	0.76	NA
Logistic Regression	0.74	0.66	0.57

Report

You should be able to report the accuracy of the built model using different evaluation metrics:

Algorithm	Jaccard	F1-score	LogLoss
KNN	?	?	NA
Decision Tree	?	?	NA
SVM	?	?	NA
LogisticRegression	?	?	?

Want to learn more?

IBM SPSS Modeler is a comprehensive analytics platform that has many machine learning algorithms. It has been designed to bring predictive intelligence to decisions made by individuals, by groups, by systems – by your enterprise as a whole. A free trial is available through this course, available here: SPSS Modeler

Also, you can use Watson Studio to run these notebooks faster with bigger datasets. Watson Studio is IBM's leading cloud solution for data scientists, built by data scientists. With Jupyter notebooks, RStudio, Apache Spark and popular libraries pre-packaged in the cloud, Watson Studio enables data scientists to collaborate on their projects without having to install anything. Join the fast-growing community of Watson Studio users today with a free account at Watson Studio

Thanks for completing this lesson!

Author: Saeed Aghabozorgi

<u>Saeed Aghabozorgi</u>, PhD is a Data Scientist in IBM with a track record of developing enterprise level applications that substantially increases clients' ability to turn data into actionable knowledge. He is a researcher in data mining field and expert in developing advanced analytic methods like machine learning and statistical modelling on large datasets.

Copyright © 2018 <u>Cognitive Class</u>. This notebook and its source code are released under the terms of the <u>MIT</u> <u>License</u>.