Description of the Dataset:

THIS CREDIT DATA ORIGINATES FROM QUINLAN (see below).

- 1. Title: Australian Credit Approval
- 2. Sources:

(confidential)
Submitted by quinlan@cs.su.oz.au

3. Past Usage:

See Quinlan,

- * "Simplifying decision trees", Int J Man-Machine Studies 27, Dec 1987, pp. 221-234.
- * "C4.5: Programs for Machine Learning", Morgan Kaufmann, Oct 1992
- 4. Relevant Information:

This file concerns credit card applications. All attribute names and values have been changed to meaningless symbols to protect confidentiality of the data.

This dataset is interesting because there is a good mix of attributes — continuous, nominal with small numbers of values, and nominal with larger numbers of values. There are also a few missing values.

- 5. Number of Instances: 690
- 6. Number of Attributes: 14 + class attribute
- 7. Attribute Information: THERE ARE 6 NUMERICAL AND 8 CATEGORICAL ATTRIBUTES.

THE LABELS HAVE BEEN CHANGED FOR THE CONVENIENCE OF THE STATISTICAL ALGORITHMS. FOR EXAMPLE, ATTRIBUTE 4 ORIGINALLY HAD 3 LABELS p, g, gg AND THESE HAVE BEEN CHANGED TO LABELS 1, 2, 3.

A1: 0,1 CATEGORICAL

a, b

A2: continuous. A3: continuous.

A4: 1, 2, 3 CATEGORICAL

p, g, gg

A5: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 CATEGORICAL

ff, d, i, k, j, aa, m, c, w, e, q, r, cc, x

A6: 1, 2, 3, 4, 5, 6, 7, 8, 9 CATEGORICAL ff, dd, j, bb, v, n, o, h, z

A7: continuous.

A8: 1, 0 CATEGORICAL

t, f.

A9: 1, 0 CATEGORICAL

t, f.

A10: continuous.

A11: 1, 0 CATEGORICAL

t, f.

A12: 1, 2, 3 CATEGORICAL

s, g, p

A13: continuous.

A14: continuous.

A15: 1, 2

+, - (class attribute)

8. Missing Attribute Values:

37 cases (5%) HAD one or more missing values. The missing values from particular attributes WERE:

A1: 12

A2: 12

A4: 6

A5: 6

A6: 9

A7: 9

A14: 13

THESE WERE REPLACED BY THE MODE OF THE ATTRIBUTE (CATEGORICAL)

MEAN OF THE ATTRIBUTE (CONTINUOUS)

9. Class Distribution

+: 307 (44.5%) CLASS 2 -: 383 (55.5%) CLASS 1

10. There is no cost matrix.