In [3]: import warnings warnings.filterwarnings('ignore') import pandas as pd In [4]: import numpy as np import matplotlib.pyplot as plt import seaborn as sns %matplotlib inline In [5]: #uploadind data file loan = pd.read_csv(r"C:\Users\dell\Downloads\loan (1).zip") In [6]: loan.head(10) id member_id loan_amnt funded_amnt funded_amnt_inv term int_rate installment grade sub_gi Out[6]: 4975.0 0 1077501 1296599 5000 5000 10.65% 162.87 months 60 **1** 1077430 1314167 2500 2500 15.27% 59.83 С 2500.0 months С **2** 1077175 2400 2400 2400.0 15.96% 1313524 84.33 months 3 1076863 1277178 10000 10000 10000.0 13.49% 339.31 С months 4 1075358 В 1311748 3000 3000 3000.0 12.69% 67.79 months **5** 1075269 1311441 5000 5000 5000.0 7.90% 156.46 months 60 6 1069639 15.96% С 1304742 7000 7000 7000.0 170.08 months 36 **7** 1072053 3000 1288686 3000 3000.0 18.64% 109.43 Ε months 8 1071795 1306957 5600 5600 5600.0 21.28% 152.39 F months 60 9 1071570 1306721 5375 5375 5350.0 12.69% 121.45 В months 10 rows × 111 columns In [7]: loan.shape (39717, 111) Out[7]: In [8]: loan.info() <class 'pandas.core.frame.DataFrame'> RangeIndex: 39717 entries, 0 to 39716 Columns: 111 entries, id to total_il_high_credit_limit dtypes: float64(74), int64(13), object(24) memory usage: 33.6+ MB loan.isnull().any() In [9]:

id False Out[9]: member_id False loan_amnt False funded_amnt False funded_amnt_inv False . . . tax_liens True tot_hi_cred_lim True total_bal_ex_mort True total_bc_limit True total_il_high_credit_limit True Length: 111, dtype: bool

In [10]: loan.isnull().any().sum()

Out[10]: 68

Out[11]:

In [11]: loan.describe()

III [II]: Ioaii.describe(

	id	member_id	loan_amnt	funded_amnt	funded_amnt_inv	installment	annual_inc
coun	t 3.971700e+04	3.971700e+04	39717.000000	39717.000000	39717.000000	39717.000000	3.971700e+04
meai	6.831319e+05	8.504636e+05	11219.443815	10947.713196	10397.448868	324.561922	6.896893e+04
ste	2.106941e+05	2.656783e+05	7456.670694	7187.238670	7128.450439	208.874874	6.379377e+04
mii	5.473400e+04	7.069900e+04	500.000000	500.000000	0.000000	15.690000	4.000000e+03
25%	5.162210e+05	6.667800e+05	5500.000000	5400.000000	5000.000000	167.020000	4.040400e+04
50%	6.656650e+05	8.508120e+05	10000.000000	9600.000000	8975.000000	280.220000	5.900000e+04
75%	8.377550e+05	1.047339e+06	15000.000000	15000.000000	14400.000000	430.780000	8.230000e+04
ma	1.077501e+06	1.314167e+06	35000.000000	35000.000000	35000.000000	1305.190000	6.000000e+06

8 rows × 87 columns

In [12]: loan.describe(include = 'all')

Out[12]:

	id	member_id	loan_amnt	funded_amnt	funded_amnt_inv	term	int_rate	installme
count	3.971700e+04	3.971700e+04	39717.000000	39717.000000	39717.000000	39717	39717	39717.0000
unique	NaN	NaN	NaN	NaN	NaN	2	371	Ni
top	NaN	NaN	NaN	NaN	NaN	36 months	10.99%	Ni
freq	NaN	NaN	NaN	NaN	NaN	29096	956	Ni
mean	6.831319e+05	8.504636e+05	11219.443815	10947.713196	10397.448868	NaN	NaN	324.5619
std	2.106941e+05	2.656783e+05	7456.670694	7187.238670	7128.450439	NaN	NaN	208.8748
min	5.473400e+04	7.069900e+04	500.000000	500.000000	0.000000	NaN	NaN	15.6900
25%	5.162210e+05	6.667800e+05	5500.000000	5400.000000	5000.000000	NaN	NaN	167.0200
50%	6.656650e+05	8.508120e+05	10000.000000	9600.000000	8975.000000	NaN	NaN	280.2200
75%	8.377550e+05	1.047339e+06	15000.000000	15000.000000	14400.000000	NaN	NaN	430.7800
max	1.077501e+06	1.314167e+06	35000.000000	35000.000000	35000.000000	NaN	NaN	1305.1900

11 rows × 111 columns

```
In [14]:
 percent_missing = round(100*loan.isnull().sum()/len(loan.index),2)
In [15]:
 missing_val_df = pd.DataFrame({'column_name': columns , 'percent_missing':percent_missing'
 drop_missing = missing_val_df[missing_val_df.percent_missing == 100].column_name
In [16]:
In [17]:
 loan = loan.drop(drop_missing, axis = 1)
 loan
In [18]:
Out[18]:
 id member id loan amnt funded amnt funded amnt inv
 term int_rate installment grade
 0 1077501
 1296599
 5000
 5000
 4975.0
 10.65%
 162.87
 В
 months
 1 1077430
 1314167
 2500
 2500
 2500.0
 15.27%
 59.83
 С
 months
 2 1077175
 15.96%
 С
 1313524
 2400
 2400
 2400.0
 84.33
 months
 36
 3 1076863
 1277178
 10000
 10000
 10000.0
 13.49%
 339.31
 months
 4 1075358
 1311748
 3000
 3000
 3000.0
 12.69%
 67.79
 В
 months
 36
 39712
 92187
 92174
 2500
 2500
 1075.0
 8.07%
 78.42
 Α
 months
 39713
 90665
 90607
 8500
 8500
 875.0
 10.28%
 275.38
 months
 8.07%
 39714
 90395
 90390
 5000
 5000
 1325.0
 156.84
 months
 36
 7.43%
 39715
 90376
 89243
 5000
 5000
 650.0
 155.38
 months
 87023
 7500
 7500
 0.008
 13.75%
 Ε
 39716
 86999
 255.43
 months
 39717 rows × 57 columns
In [19]:
 loan.columns
 Index(['id', 'member_id', 'loan_amnt', 'funded_amnt', 'funded_amnt_inv',
Out[19]:
 'term', 'int_rate', 'installment', 'grade', 'sub_grade', 'emp_title',
 'emp_length', 'home_ownership', 'annual_inc', 'verification_status',
 'issue_d', 'loan_status', 'pymnt_plan', 'url', 'desc', 'purpose',
 'title', 'zip_code', 'addr_state', 'dti', 'delinq_2yrs',
 'earliest_cr_line', 'inq_last_6mths', 'mths_since_last_delinq',
'mths_since_last_record', 'open_acc', 'pub_rec', 'revol_bal',
 'revol_util', 'total_acc', 'initial_list_status', 'out_prncp',
'out_prncp_inv', 'total_pymnt', 'total_pymnt_inv', 'total_rec_prncp',
 'total_rec_int', 'total_rec_late_fee', 'recoveries',
 'collection_recovery_fee', 'last_pymnt_d', 'last_pymnt_amnt',
 'next_pymnt_d', 'last_credit_pull_d', 'collections_12_mths_ex_med',
 'policy_code', 'application_type', 'acc_now_deling',
 'chargeoff_within_12_mths', 'delinq_amnt', 'pub_rec_bankruptcies',
 'tax_liens'],
 dtvpe='object')
```

In [13]:

Loading [MathJax]/extensions/Safe.js

columns = loan.columns

```
In [20]: #Personal Informtion of customers, and is not usefull for EDA purpose
 loan.drop(['title', 'emp_title','url', 'zip_code', 'desc'], axis = 1, inplace = True)
In [21]: loan.drop(['last_credit_pull_d','last_pymnt_amnt','last_pymnt_d','collection_recovery_fe
 'total_rec_late_fee', 'total_rec_int','total_rec_prncp', 'total_pymnt_inv', 'o
 loan.shape
 (39717, 41)
Out[21]:
In [22]:
 loan.columns
 Out[22]:
 'home_ownership', 'annual_inc', 'verification_status', 'issue_d',
 'loan_status', 'pymnt_plan', 'purpose', 'addr_state', 'dti', 'delinq_2yrs', 'earliest_cr_line', 'inq_last_6mths',
 'mths_since_last_delinq', 'mths_since_last_record', 'open_acc',
 'pub_rec', 'revol_bal', 'revol_util', 'total_acc',
 'initial_list_status', 'total_pymnt', 'next_pymnt_d',
 'collections_12_mths_ex_med', 'policy_code', 'application_type',
 'acc_now_delinq', 'chargeoff_within_12_mths', 'delinq_amnt',
 'pub_rec_bankruptcies', 'tax_liens'],
 dtype='object')
In [23]: loan.drop(['installment', 'pymnt_plan',
 'delinq_2yrs', 'earliest_cr_line', 'inq_last_6mths',
 'mths_since_last_delinq', 'mths_since_last_record', 'open_acc',
 'pub_rec', 'revol_bal', 'revol_util', 'total_acc',
'initial_list_status', 'total_pymnt', 'next_pymnt_d',
 'collections_12_mths_ex_med', 'policy_code', 'application_type',
 'acc_now_deling', 'chargeoff_within_12_mths', 'delinq_amnt',
 'pub_rec_bankruptcies', 'tax_liens'], axis=1, inplace = True)
In [24]:
 loan.shape
 (39717, 18)
Out[24]:
In [25]:
 loan.columns
 Out[25]:
 'home_ownership', 'annual_inc', 'verification_status', 'issue_d',
 'loan_status', 'purpose', 'addr_state', 'dti'],
 dtype='object')
In [26]: #Check if the there is any repeated loan ID
 loan['id'].duplicated().sum()
Out[26]:
In [27]: #Reoving id's, they are'nt useful for analysis.
 loan.drop(['id', 'member_id'], axis = 1, inplace = True)
In [28]:
 loan.shape
 (39717, 16)
Out[28]:
In [29]: loan.head()
```

Out[29]:		loan_amnt	funded_amnt	funded_amnt_inv	term	int_rate	grade	sub_grade	emp_length	home_ownership
	0	5000	5000	4975.0	36 months	10.65%	В	B2	10+ years	REN
	1	2500	2500	2500.0	60 months	15.27%	С	C4	< 1 year	RENI
	2	2400	2400	2400.0	36 months	15.96%	С	C5	10+ years	REN1
	3	10000	10000	10000.0	36 months	13.49%	С	C1	10+ years	REN]
	4	3000	3000	3000.0		12.69%		B5	1 year	REN1

Since we will be analysing the scenario where the chances are more that a loan applicant will default. Hence, we will ignore the loans that are currently running and therefore, we will use loans which are fully paid and charged off for the analysis.

```
In [30]:
 loan = loan[loan.loan_status != 'Current']
In [31]: #Checking the null values
 round(100*loan.isnull().sum()/len(loan.index),2)
 loan_amnt
 0.00
Out[31]:
 funded_amnt
 0.00
 funded_amnt_inv
 0.00
 term
 0.00
 int_rate
 0.00
 grade
 0.00
 0.00
 sub_grade
 emp_length
 2.68
 home_ownership
 0.00
 annual_inc
 0.00
 verification_status
 0.00
 issue_d
 0.00
 loan_status
 0.00
 0.00
 purpose
 addr_state
 0.00
 dti
 0.00
 dtype: float64
In [32]: #Removing the null values from emp_length as the null percentage is less than 5%, hence
 loan = loan[~loan['emp_length'].isnull()]
 checking the purpose of loan as this is the important factor to be used in analysis.
```

round(loan.purpose.value_counts(normalize = True)*100, 2)

In [331:

```
debt_consolidation
 47.08
Out[33]:
 credit_card
 13.05
 other
 9.89
 home_improvement
 7.42
 major_purchase
 5.54
 small_business
 4.55
 car
 3.86
 wedding
 2.43
 medical
 1.75
 1.47
 moving
 house
 0.94
 vacation
 0.93
 educational
 0.84
 renewable_energy
 0.25
 Name: purpose, dtype: float64
 #Since, we do not know what the terms other stands for, so get ris of it.
In [34]:
 loan.drop(loan[loan.purpose == 'other'].index, inplace = True)
 loan.purpose.value_counts()
In [35]:
 debt_consolidation
 17675
Out[35]:
 credit_card
 4899
 home_improvement
 2785
 major_purchase
 2080
 small_business
 1710
 car
 1448
 wedding
 913
 medical
 656
 moving
 552
 house
 354
 vacation
 348
 educational
 317
 renewable_energy
 94
 Name: purpose, dtype: int64
 loan.term.value_counts()
In [36]:
 36 months
 25270
Out[36]:
 60 months
 8561
 Name: term, dtype: int64
 loan.term = loan.term.apply(lambda x: int(x.split()[0]) if x.find('month')>0 else int(x
In [37]:
 loan.head(5)
 loan_amnt funded_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
Out[37]:
 0
 5000
 5000
 4975.0
 36
 10.65%
 В
 B2
 10+ years
 RENT
 1
 2500
 2500
 2500.0
 15.27%
 С
 C4
 RENT
 60
 < 1 year
 2
 2400
 2400
 2400.0
 36
 15.96%
 С
 C5
 10+ years
 RENT
 5
 5000
 5000
 5000.0
 7.90%
 Α4
 RENT
 36
 Α
 3 years
 C5
 С
 6
 7000
 7000
 7000.0
 RENT
 60
 15.96%
 8 years
 loan['int_rate'].value_counts()
In [38]:
```

```
800
 10.99%
  Out[38]:
 11.49%
 685
 13.49%
 669
 7.51%
 660
 7.88%
 637
 16.20%
 1
 18.72%
 1
 16.01%
 1
 16.96%
 1
 14.70%
 1
 Name: int_rate, Length: 367, dtype: int64
 loan['int_rate'] = loan['int_rate'].str.replace('%','')
  In [39]:
 loan['int_rate'] = loan['int_rate'].astype(float)
 loan.dtypes
 loan_amnt
 int64
  Out[39]:
 funded_amnt
 int64
 funded_amnt_inv
 float64
 term
 int64
 float64
 int_rate
 grade
 object
 sub_grade
 object
 emp_length
 object
 home_ownership
 object
 annual_inc
 float64
 verification_status
 object
 issue_d
 object
 loan_status
 object
 purpose
 object
 addr_state
 object
 dti
 float64
 dtype: object
  In [40]:
 loan.head(5)
  Out[40]:
 loan_amnt funded_amnt_inv term int_rate grade
 sub_grade emp_length home_ownership
 0
 5000
 5000
 4975.0
 36
 10.65
 В
 B2
 10+ years
 RENT
 1
 2500
 2500
 2500.0
 60
 15.27
 С
 C4
 RENT
 < 1 year
 2
 С
 2400
 2400
 2400.0
 36
 15.96
 C5
 10+ years
 RENT
 5
 5000
 5000
 5000.0
 36
 7.90
 Α
 Α4
 3 years
 RENT
 6
 7000
 7000
 7000.0
 60
 15.96
 С
 C5
 8 years
 RENT
 loan.emp_length.value_counts()
  In [41]:
 10+ years
 7664
  Out[41]:
 < 1 year
 3994
 2 years
 3847
 3 years
 3636
 4 years
 3027
 2895
 5 years
 2811
 1 year
 1987
 6 years
 7 years
 1550
 8 years
 1308
 9 years
 1112
 Name: emp_length, dtype: int64
Loading [MathJax]/extensions/Safe.js
```

```
#Cleaning the emp_length and converting it to int
In [42]:
 #Should be treating 0 and <1 as 0 as they all fall under less than 1 year category
 #Should be treating 10+ years as 10 which would mean 10 years and above
 loan['emp_length'] = loan['emp_length'].str.replace('+', '')
 loan['emp_length'] =loan['emp_length'].str.replace('< 1 ',</pre>
 loan['emp_length'] =loan['emp_length'].str.replace('years','')
 loan['emp_length'] =loan['emp_length'].str.replace('year','')
 loan['emp_length'] = loan['emp_length'].astype(int)
In [43]:
 loan.emp_length.value_counts()
 10
 7664
Out[43]:
 3994
 2
 3847
 3
 3636
 4
 3027
 5
 2895
 1
 2811
 6
 1987
 7
 1550
 8
 1308
 9
 1112
 Name: emp_length, dtype: int64
In [44]:
 loan.head(5)
Out[44]:
 loan_amnt funded_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
 0
 5000
 5000
 4975.0
 36
 10.65
 В
 B2
 10
 RENT
 1
 2500
 2500
 2500.0
 60
 15.27
 С
 C4
 0
 RENT
 2
 С
 2400
 2400
 2400.0
 36
 15.96
 C5
 10
 RENT
 5
 5000
 5000
 5000.0
 36
 7.90
 Α
 Α4
 3
 RENT
 С
 8
 6
 7000
 7000
 7000.0
 60
 15.96
 C5
 RENT
In [45]:
 loan['annual_inc'].describe()
 count
 3.383100e+04
Out[45]:
 7.003334e+04
 mean
 std
 6.596019e+04
 min
 4.000000e+03
 4.200000e+04
 25%
 50%
 6.000000e+04
 75%
 8.400000e+04
 max
 6.000000e+06
 Name: annual_inc, dtype: float64
In [46]:
 loan['annual_inc'].quantile([0.5, 0.7,0.9, 0.95, 0.99, 1])
 0.50
 60000.0
Out[46]:
 0.70
 77000.0
 0.90
 118000.0
 0.95
 143387.5
 0.99
 235560.0
 1.00
 6000000.0
 Name: annual_inc, dtype: float64
In [47]:
 quartile = loan['annual_inc'].quantile(0.99)
 loan = loan[loan['annual_inc'] < quartile]</pre>
 loan['annual_inc'].describe()
```

```
std 35165.906151
min 4000.0000000
25% 42000.0000000
50% 60000.0000000
75% 82000.0000000
max 235000.0000000
Name: annual_inc, dtype: float64

In [48]: loan['issue_d'].value_counts()
```

count

mean

Out[47]:

33492.000000

66490.324304

```
Dec-11
 1853
  Out[48]:
 1791
 Nov-11
 Sep-11
 1670
 Oct-11
 1661
 Aug-11
 1569
 Jun-11
 1479
 Jul-11
 1474
 1419
 May-11
 Apr-11
 1371
 Mar-11
 1304
 Jan-11
 1244
 Feb-11
 1154
 Dec-10
 1116
 Oct-10
 1004
 Nov-10
 1000
 Jul-10
 971
 955
 Sep-10
 Aug-10
 944
 Jun-10
 850
 771
 May-10
 667
 Apr-10
 Mar-10
 599
 Feb-10
 506
 Nov-09
 504
 484
 Jan-10
 Dec-09
 473
 Oct-09
 464
 Sep-09
 407
 363
 Aug-09
 331
 Jul-09
 Jun-09
 318
 May-09
 283
 Mar-09
 251
 246
 Apr-09
 Feb-09
 228
 Jan-09
 221
 Dec-08
 203
 198
 Mar-08
 Nov-08
 167
 Feb-08
 154
 Jan-08
 145
 Apr-08
 125
 0ct-08
 82
 Dec-07
 74
 Jul-08
 65
 May-08
 62
 Aug-08
 57
 Jun-08
 56
 Oct-07
 31
 Nov-07
 29
 Aug-07
 29
 Jul-07
 28
 Sep-08
 27
 14
 Sep-07
 Jun-07
 1
 Name: issue_d, dtype: int64
  In [49]: loan['issue\_month'] = loan['issue\_d'].apply(lambda x: str(x.split('-')[0])if x.find('-')
 loan['issue\_year'] = loan['issue\_d'].apply(lambda x: str(x.split('-')[1])if x.find('-')
 loan['issue_year'] = '20'+ loan['issue_year']
 <u>loan.head(5)</u>
Loading [MathJax]/extensions/Safe.js
```

```
loan_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
Out[49]:
 0
 5000
 5000
 4975.0
 36
 10.65
 В
 B2
 10
 RENT
 1
 2500
 2500
 2500.0
 С
 C4
 0
 RENT
 60
 15.27
 2
 2400
 2400
 2400.0
 15.96
 С
 C5
 10
 36
 RENT
 5
 5000
 5000
 5000.0
 7.90
 Α
 3
 36
 A4
 RENT
 6
 7000
 7000
 7000.0
 60
 15.96
 С
 C5
 8
 RENT
 loan['loan_inc_ratio'] = round(100*(loan['loan_amnt']/loan['annual_inc']),2)
In [50]:
 loan.head(2)
Out[50]:
 loan_amnt funded_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
 0
 5000
 5000
 4975.0
 36
 10.65
 В
 B2
 10
 RENT
 1
 2500.0
 С
 C4
 0
 2500
 2500
 60
 15.27
 RENT
In [51]:
 loan['loan_inc_ratio'].quantile([.25,.50,.75])
 10.29
 0.25
Out[51]:
 0.50
 16.67
 0.75
 25.38
 Name: loan_inc_ratio, dtype: float64
 # Categorising loan_inc_ratio into categorised_loan_inc_ratio column
In [52]:
 # < 10 is low
 # between 10 and 16( both inclusive) is medium
 # between 17 and 24 is high
 # greater than 24 is very high
 def loan_inc_ratio_category(n):
 if n < 10:
 return 'low'
 elif n >= 10 and n < 17:
 return 'medium'
 elif n >= 17 and n < 25:
 return 'high'
 else:
 return 'very high'
 loan['categorised_loan_inc_ratio'] = loan['loan_inc_ratio'].apply(loan_inc_ratio_categor
 loan.head()
 loan_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
Out[52]:
 0
 5000
 5000
 4975.0
 36
 10.65
 В
 B2
 10
 RENT
 1
 2500
 2500.0
 С
 C4
 0
 2500
 60
 15.27
 RENT
 2
 С
 2400
 2400
 2400.0
 36
 15.96
 C5
 10
 RENT
 5
 5000
 5000
 5000.0
 7.90
 Α
 A4
 3
 RENT
 36
 6
 7000
 7000
 7000.0
 60
 15.96
 С
 C5
 8
 RENT
 loan['int_rate'].quantile([.25,.5,.75])
In [53]:
 0.25
 8.94
Out[53]:
 0.50
 11.83
 0.75
 14.46
 Name: int_rate, dtype: float64
```

Loading [MathJax]/extensions/Safe.js

```
In [54]: #categorise int_rate column into categorised_int_rate_perc column
 # < 9% is low
 # between 9% and 11% ( both inclusive ) is medium
 # between 12% to 13% is high
 # Greater than 14% is very high
 def interest_rates(n):
 if n < 9:
 return 'low'
 elif n >= 9 and n < 12:
 return 'medium'
 elif n >= 12 and n < 14:
 return 'high'
 else:
 return 'very high'
 loan['categorised_int_rate_perc'] = loan['int_rate'].apply(interest_rates)
 loan.head()
```

Out[54]: loan_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership 5000 5000 4975.0 0 36 10.65 В B2 10 RENT 1 2500 2500.0 С C4 2500 60 15.27 **RENT** 2 2400 2400 2400.0 C C5 10 36 15.96 RENT 5000 5000 5000.0 36 7.90 Α4 3 RENT 6 7000 7000 7000.0 60 15.96 С C5 8 RENT

5 rows × 21 columns

```
In [55]: loan['emp_length'].quantile([.25,.5,.75])
 2.0
 0.25
Out[55]:
 0.50
 4.0
 0.75
 9.0
 Name: emp_length, dtype: float64
In [56]: #categorising emp_length column into categorised_emp_length
 # < 2 is entry level
 # between 2 and 4 (both inclusive ) is junior level
 # between 5 and 9 is middle level
 # Greater than 9 is senior level
 def length_of_emp(n):
 if n < 2:
 return 'entry level'
 elif n \ge 2 and n < 4:
 return 'junior level'
 elif n \ge 4 and n < 9:
 return 'middle level'
 else:
 return 'senior level'
 loan['categorised_emp_length'] = loan['emp_length'].apply(length_of_emp)
 loan.head()
```

Out[56]:		loan_amnt	funded_amnt	funded_amnt_inv	term	int_rate	grade	sub_grade	emp_length	home_ownership
	0	5000	5000	4975.0	36	10.65	В	B2	10	RENT
	1	2500	2500	2500.0	60	15.27	С	C4	0	RENT
	2	2400	2400	2400.0	36	15.96	С	C5	10	RENT
	5	5000	5000	5000.0	36	7.90	Α	A4	3	RENT
	6	7000	7000	7000.0	60	15.96	С	C5	8	RENT

5 rows × 22 columns

```
loan['annual_inc'].quantile([.25, .5, .75])
 42000.0
 0.25
Out[57]:
 0.50
 60000.0
 0.75
 82000.0
 Name: annual_inc, dtype: float64
In [58]: #categorising annual_inc column into categorised_annual_inc
 # < 41000 is low inc
 # between 41000 and 59000 (both inclusive ) is medium inc
 # between 60000 and 82000 is high inc
 # Greater than 820000 is very high inc
 def annual_income(n):
 if n < 41000:
 return 'low income'
 elif n \ge 41000 and n < 60000:
 return 'medium income'
 elif n \ge 60000 and n < 83000:
 return 'high income'
 else:
 return 'very high income'
 loan['categorised_annual_inc'] = loan['annual_inc'].apply(annual_income)
 loan.head()
```

Out[58]:		loan_amnt	funded_amnt	funded_amnt_inv	term	int_rate	grade	sub_grade	emp_length	home_ownership
	0	5000	5000	4975.0	36	10.65	В	B2	10	RENT
	1	2500	2500	2500.0	60	15.27	С	C4	0	RENT
	2	2400	2400	2400.0	36	15.96	С	C5	10	RENT
	5	5000	5000	5000.0	36	7.90	Α	A4	3	RENT
	6	7000	7000	7000.0	60	15.96	С	C5	8	RENT

5 rows × 23 columns

18.6500 Name: dti, dtype: float64

```
loan.categorised_annual_inc.isnull().sum()
In [59]:
Out[59]:
 loan['dti'].quantile([.25, .5, .75])
In [60]:
 0.25
 8.4075
Out[60]:
 0.50
 13.5400
```

Loading [MathJax]/extensions/Safe.js

0.75

```
In [120... loan['loan_amnt'].quantile([.25, .5, .75])
 0.25
 6000.0
Out[120]:
 0.50
 10000.0
 0.75
 15000.0
 Name: loan_amnt, dtype: float64
In [63]: #categorising loan_amnt into categorised loan_amnt
 # < 5400 is low'
 # between 5400 and 9600 (both inclusive) is medium
 # between 9600 and 15000 is high
 # > 15000 is very high
 def loan_ammount(n):
 if n < 5400:
 return 'low'
 elif n \ge 5400 and n < 9600:
 return 'medium'
 elif n \ge 9600 and n < 15000:
 return 'high'
 else:
 return 'very high'
 loan['categorised_loan_amnt'] = loan['loan_amnt'].apply(loan_ammount)
 loan.head()
Out[63]:
 loan_amnt funded_amnt funded_amnt_inv term int_rate grade sub_grade emp_length home_ownership
 0
 5000
 5000
 4975.0
 10.65
 В
 B2
 10
 RENT
 36
 1
 2500
 2500
 2500.0
 60
 15.27
 С
 C4
 0
 RENT
 2
 2400
 2400
 2400.0
 С
 10
 36
 15.96
 C5
 RENT
 5
 5000
 5000
 5000.0
 7.90
 Α
 3
 RENT
 36
 A4
 8
 6
 7000.0
 С
 C5
 7000
 7000
 60
 15.96
 RENT
 5 rows × 24 columns
 loan.loan_status.describe()
In [64]:
 count
 33492
Out[64]:
 unique
 2
 Fully Paid
 top
 28724
 freq
 Name: loan_status, dtype: object
 loan.columns
In [65]:
 Index(['loan_amnt', 'funded_amnt', 'funded_amnt_inv', 'term', 'int_rate',
Out[65]:
 'grade', 'sub_grade', 'emp_length', 'home_ownership', 'annual_inc',
 'verification_status', 'issue_d', 'loan_status', 'purpose',
 'addr_state', 'dti', 'issue_month', 'issue_year', 'loan_inc_ratio',
 'categorised_loan_inc_ratio', 'categorised_int_rate_perc',
 'categorised_emp_length', 'categorised_annual_inc',
 'categorised_loan_amnt'],
 dtype='object')
 loan.loan_status.value_counts(normalize =True)*100
In [66]:
 Fully Paid
 85.763764
Out[66]:
 Charged Off
 14.236236
 Name: loan_status, dtype: float64
In [67]: plot = sns.catplot(data = loan, x = 'loan_status', kind = 'count', palette ='Set1', aspe
```

Loading [MathJax]/extensions/Safe.js an Status', fontsize = 14)


```
plt.xlabel('loan_status', fontsize = 12)
plt.ylabel('count', fontsize = 12)

#print the counts
ax = plot.facet_axis(0,0)
for p in ax.patches:
 ax.annotate('{:1.1f}%'.format((p.get_height()*100/len(loan))), ((p.get_x()+ p.get_w color = 'red', ha = 'center', va = 'bottom')
plt.show()
```


The above graph shows that in the data provided there are 14.2% applicants who have defaulted/charged off

```
In [68]: sns.distplot(loan['loan_amnt'], bins = 6)
plt.title('Loan Amount')
plt.show()
```


The graph shows that the loan amount is majorly spread around 6000 to 16000 approx.

```
sns.violinplot(loan['int_rate'], inner = 'quartile', orient='h')
plt.title('Interest Rate')
In [69]:
 plt.show()
```


The above graph shows that the loan percentage is spread around 8% to 14% approx. Loading [MathJax]/extensions/Safe.js

```
In [70]: sns.distplot(loan['annual_inc'], bins = 6)
 plt.title('Annual Income')
 plt.show()
```


The above figure shows that the majority of applicants have annual income is spread around 40000USD to 90000USD

```
In [71]:
 loan.columns
 Index(['loan_amnt', 'funded_amnt', 'funded_amnt_inv', 'term', 'int_rate',
Out[71]:
 'grade', 'sub_grade', 'emp_length', 'home_ownership', 'annual_inc', 'verification_status', 'issue_d', 'loan_status', 'purpose', 'addr_state', 'dti', 'issue_month', 'issue_year', 'loan_inc_ratio',
 'categorised_loan_inc_ratio', 'categorised_int_rate_perc',
 'categorised_emp_length', 'categorised_annual_inc',
 'categorised_loan_amnt'],
 dtype='object')
 plot = sns.catplot(data = loan, x = 'term', kind = 'count', palette = 'Set1', aspect = .5
In [72]:
 plt.title('Loan Duration', fontsize = 14)
 plt.xlabel('Term', fontsize = 12)
 plt.ylabel('Count', fontsize = 12)
 #print the counts
 ax = plot.facet_axis(0,0)
 for p in ax.patches:
 ax.annotate(\frac{1.1f}{}.format((p.get_height()*100/len(loan))), ((p.get_x()+ p.get_w
 color = 'red', ha = 'center', va = 'bottom')
 plt.show()
```


The above graph shows that 74.75 applicants have taken loan of 36 months duration

The following are the loan purposes for which more than 5% applicants have taken the loan Debt Consilidation 52.4% Credit card 14.2% Home Improvement 8.1% Major purchase 6.2% Small Business 5.0%

ajor_purchas purpose

7500 5000

The above graph shows that most of the applicants fall under category B(30.3%) followed by A and C 25.6%, 20.3% respectively.

As per the above graph, applicants for loan increased as the year increased, In 2011 the number of applicants for loan was 53.7%, Since the variable issue year does not provide us any direction in the analysis so we will use it for further analysis.

```
In [76]: loan.categorised_emp_length.value_counts()


Out[76]: middle level 10680
 senior level 8644
 junior level 7410
 entry level 6758
 Name: categorised_emp_length, dtype: int64
```

Segmented Univariate analysis


```
In [96]: ordered = ['entry level', 'junior level', 'middle level', 'senior level']
 plot = sns.catplot(data = loan , x = 'categorised_emp_length', kind = 'count', palette =
 plt.title('Employment Length', fontsize = 14)
 plt.xlabel('Employment Length', fontsize = 12)
 plt.ylabel('Count', fontsize = 12)

 ax = plot.facet_axis(0,0)

for p in ax.patches:
 ax.annotate("{:1.1f}%".format((p.get_height()*100/len(loan))), ((p.get_x() + p.get_w color = 'red', ha = 'center', va = 'bottom')
```


There are more number of loan applicants belonging to the middle level category(31.9%) 4 to 8 Years

Bivariate analysis


```
In [98]:
 loan_correlation = loan.corr()
 plt.figure(figsize =(14,7))
 sns.heatmap(loan_correlation, annot = True, cmap = 'RdYlGn')
 <Axes: >
```

Out[98]:

The above heatmap shows that the loan amount, funded amount and funded amount investment are very closely correlated, Hence we can take any of them for our analysis.

Loan Duration vs Loan Status

75% of applicants opted for 36 month loan duration and 66.8% have fully paid while 7.9% are charged off. On the other hand approx 25% applicants had 60months tenure and 6.3% were charged off.


```
In [100... #Verification status vs Loan status
plot = sns.catplot(data = loan , x = 'verification_status', kind = 'count', hue = 'loan_
plt.title('Verfication Status vs Loan Status', fontsize = 14)
plt.xlabel('Verification Status', fontsize = 12)
plt.ylabel('Count', fontsize = 12)

ax = plot.facet_axis(0,0)
for p in ax.patches:
 ax.annotate("{:1.1f}%".format((p.get_height()*100/len(loan))), ((p.get_x() + p.get_w color = 'red', ha = 'center', va = 'bottom')
```

Verfication Status vs Loan Status

The above graph shows that the applicants whose income is verified seem to default more, hence we can ignore this as a cause for default for the further analysis.

The above graph shows the applicants who are on rent and mortgage are likely to default as compaired to applicants who own homes.

Loading [MathJax]/extensions/Safe.js

The above graph shows the applicants having high loan amount are likely to default.

Interest Rate vs Loan Status 24.9% 23.6% 8000 21.3% 7000 6000 15.9% 5000 loan_status Fully Paid 4000 Charged Off 3000 6.6% 2000 3.3% 2.9% 1000 1.4% 0 low medium high very high

The above graph shows the applicants having higher interest rates are likely to default.

Interest Rate

The above graph shows the applicants having higher annual income are less likely to default.

```
In [105... #Grade vs Loan Status
 ordered = ['A', 'B', 'C', 'D', 'E', 'F', 'G']
 n = sns.catplot(data = loan , x = 'grade', kind = 'count', hue = 'loan_status', palette
 plt.title('Grade vs Loan Status', fontsize = 14)
 plt.xlabel('Grade', fontsize = 12)
 plt.ylabel('Count', fontsize = 12)

ax = n.facet_axis(0,0)
for p in ax.patches:
 ax.annotate("{:1.1f}%".format((p.get_height()*100/len(loan))), ((p.get_x()+p.get_wid color = 'red', ha = 'center', va = 'bottom')
```


```
In [106... #Purpose vs Loan Status


Loading [MathJax]/extensions/Safe.js | tplot(data = loan , x = 'purpose', kind = 'count', hue = 'loan_status', pal
```

```
plt.title('Purpose vs Loan Status', fontsize = 14)
plt.xlabel('Purpose', fontsize = 12)
plt.ylabel('Count', fontsize = 12)

ax = plot.facet_axis(0,0)
for p in ax.patches:
 ax.annotate("{:1.1f}%".format((p.get_height()*100/len(loan))), ((p.get_x() + p.get_w color = 'red', ha = 'center', va= 'bottom')

plt.show()
```


Bivariate Analysis outcome

Following are the type of applicants who are likely to default:

- Applicants with a loan term of 36 months(7.4%)
- Applicants who stay in rented houses and followed by applicants who stay at mortgage (7.0%) and (6.1%) respectively
- Applicants who have taken very high loan amount (>= 15000) (5.1%)
- Applicants paying very (> = 14%) interest rates default more (6.6%)
- Applicants with low annual income (41000) (4.2%)
- Applicants identified as grade B tend to default more (3.6%) followed by C , D (3.4%) and (2.9%) respectively
- Applicants with high income to debt ratio (between 13 and 18 inclusive) (4.5%)
- Applicants who have very high loan to income ratio (>=25) (5.5%)
- The default rate in terms of purpose of loan is as follows: Debt Consolidation 8.0% Credit Card 1.5%
 Small Business 1.4% Home Improvement 1.0% Major Purchase 0.6%

Multivariate Analysis: Analysing more than 2 columns

Loading [MathJax]/extensions/Safe.js

```
plt.ylabel('Loan Amount', fontsize = 12)
plt.show()
```


Multivariate analysis outcome:

Following are the loan applicants who are likely to default: Applicants who take loan for small business. Applicants whose annual income is in the category of low and medium have defaulted moreon small business, while as the applicants who are categorised in high and very have defaulted in small business and debt consolidation. Irrespective of employment length, those who have taken loan for small business have defaulted. Applicants with a 60 months term duration for small business.

 Hence we can infer that default rate is more for loan taken on small business followed by debt consolidation.

```
In [112... #Stack Bar chart and Line Chart
 def change_width(ax, new_value):
 for patch in ax.patches:
 patch.set_width(new_value)
 patch.set_x(patch.get_x() + (patch.get_width() - new_value) * 0.5)
 def plot_map(crosstab, partialtitle, label_name, value):
 # Extract relevant columns from crosstab
 lineplot = crosstab[['percentage_defaulted']]
 barPlot = crosstab[['Charged Off', 'Fully Paid']]
 # Plot line and bar charts on the same axes
 ax = lineplot.plot(figsize=(20, 8), marker='o', color='b')
 ax3 = barPlot.plot(kind='bar', ax=ax, rot=1, secondary_y=True, stacked=True, figsize
 # Set plot title and labels
 ax.set_title(f'{partialtitle} vs Percentage Default', fontsize=14)
 ax.set_xlabel(label_name, fontsize=14)
 ax.set_ylabel('Percentage of Default', color='b', fontsize=13)
 ax3.set_ylabel('Number of Applicants', color='g', fontsize=13)
 # Adjust bar width using the change_width function
 change_width(ax3, value)
 plt.show()
 # Sample code for testing
 filter_states = loan['addr_state'].value_counts()
 filter_states = filter_states[filter_states < 100]
 filter_states_df = loan[~loan['addr_state'].isin(filter_states.index)]
 filter_states_crosstab = pd.crosstab(filter_states_df['addr_state'], filter_states_df['l
 filter_states_crosstab.drop(filter_states_crosstab.tail(1).index, inplace=True)
 filter_states_crosstab['percentage_defaulted'] = round(100 * (filter_states_crosstab['Ch
 # Display crosstab
 display(filter_states_crosstab)
 # Plot the map
 plot_map(filter_states_crosstab, 'State', 'state', 0.50)
```

	Charged Off	Fully Paid	All	percentage_defaulted
addr_state				
AL	46	338	384	12.0
AR	21	187	208	10.0
AZ	99	616	715	14.0
CA	951	5103	6054	16.0
СО	80	600	680	12.0
СТ	82	550	632	13.0
DC	13	184	197	7.0
FL	433	1958	2391	18.0
GA	179	1003	1182	15.0
HI	24	120	144	17.0
IL	178	1123	1301	14.0
KS	22	199	221	10.0
KY	39	246	285	14.0
LA	45	327	372	12.0
MA	133	994	1127	12.0
MD	138	754	892	15.0
MI	80	515	595	13.0
MN	72	451	523	14.0
МО	98	499	597	16.0
NC	103	547	650	16.0
NH	23	116	139	17.0
NJ	252	1323	1575	16.0
NM	29	135	164	18.0
NV	87	323	410	21.0
NY	417	2724	3141	13.0
ОН	131	908	1039	13.0
OK	35	213	248	14.0
OR	66	322	388	17.0
PA	149	1109	1258	12.0
RI	24	140	164	15.0
SC	48	330	378	13.0
TX	256	2042	2298	11.0
UT	33	196	229	14.0
VA	147	1063	1210	12.0
WA	104	598	702	15.0
WI	54	341	395	14.0
WV	18	134	152	12.0

```
In [113...
 loan.categorised_int_rate_perc.value_counts()
 medium
 9430
Out[113]:
 very high
 9366
 8382
 low
 high
 6314
 Name: categorised_int_rate_perc, dtype: int64
 loan.categorised_annual_inc.isnull().sum()
In [114...
Out[114]:
In [115...
 # Define the order of categories
 order_category = ['low', 'medium', 'high', 'very high']
 # Create a copy of the DataFrame and categorize the column
 int_rate_loan_df = loan.copy()
 int_rate_loan_df['categorised_int_rate_perc'] = pd.Categorical(int_rate_loan_df['categor'])
 # Sort DataFrame by the categorized column
 int_rate_loan_df = int_rate_loan_df.sort_values('categorised_int_rate_perc')
 # Create a cross-tabulation
 int_rate_crosstab = pd.crosstab(int_rate_loan_df['categorised_int_rate_perc'], int_rate_
 int_rate_crosstab.drop(int_rate_crosstab.tail(1).index, inplace=True)
 # Calculate the percentage defaulted
 int_rate_crosstab['percentage_defaulted'] = round(100 * (int_rate_crosstab['Charged Off'
 # Display the cross-tabulation
 display(int_rate_crosstab)
 # Plot the map
 plot_map(int_rate_crosstab, 'int Rate', 'int rate', .15)
 loan_status Charged Off Fully Paid
 All percentage_defaulted
```

7917 8382

5339 6314

7144 9366

8324

9430

5.55

11.73

15.44

23.72

categorised_int_rate_perc

low

high

medium

very high

465

1106

975

2222


```
# filter_df -- percentage default for purpose

#create a crosstab

purposecrosstab = pd.crosstab(filtered_df['purpose'],filtered_df['loan_status'], margins

purposecrosstab.drop(purposecrosstab.tail(1).index, inplace = True)

purposecrosstab['percentage_defaulted'] = round(100*((purposecrosstab['Charged Off']/pur

#Display crosstab

display(purposecrosstab)


#plot the map

plot_map(purposecrosstab, 'Purpose', 'purpose', .25)
```

All percentage defaulted

				percentage_acidantea
purpose				
credit_card	506	4356	4862	10.41
debt_consolidation	2665	14875	17540	15.19
home_improvement	321	2386	2707	11.86
major_purchase	209	1851	2060	10.15
small_business	459	1222	1681	27.31

Ioan status Charged Off Fully Paid

Applicants who have taken loan for small business (27.31) tend to default more

```
In [117... #Percentage default for Grade

#Sort Grade based on custom sorting
 grade_df = loan
 grade_df.sort_values(['grade'])
Loading [MathJax]/extensions/Safe.js
```

```
sub_grade_df = loan
sub_grade_df.sort_values(['sub_grade'])


#create a cross tab function

grade_crosstab = pd.crosstab(grade_df['grade'], grade_df['loan_status'], margins = True)
grade_crosstab.drop(grade_crosstab.tail(1).index, inplace = True)
grade_crosstab['percentage_defaulted'] = round(100*((grade_crosstab['Charged Off']/ grad
display(grade_crosstab)

sub_grade_crosstab = pd.crosstab(sub_grade_df['sub_grade'], sub_grade_df['loan_status'],
sub_grade_crosstab.drop(sub_grade_crosstab.tail(1).index, inplace = True)
sub_grade_crosstab['percentage_defaulted'] = round(100*((sub_grade_crosstab['Charged Off
display(sub_grade_crosstab, 'Grade', 'grade', .10)
plot_map(grade_crosstab, 'Sub Grade', 'sub grade', .20)
```

loan_status	Charged Off	Fully Paid	All	percentage_defaulted
grade				
А	481	8101	8582	5.60
В	1194	8959	10153	11.76
С	1126	5665	6791	16.58
D	961	3500	4461	21.54
E	628	1741	2369	26.51
F	287	578	865	33.18
G	91	180	271	33.58

loan_status	Charged Off	Fully Paid	All	percentage_defaulted
sub_grade				
A1	23	919	942	2.44
A2	58	1218	1276	4.55
А3	74	1447	1521	4.87
A4	150	2323	2473	6.07
A5	176	2194	2370	7.43
B1	131	1403	1534	8.54
B2	186	1558	1744	10.67
В3	293	2175	2468	11.87
B4	280	1841	2121	13.20
B5	304	1982	2286	13.30
C1	272	1493	1765	15.41
C2	272	1421	1693	16.07
C3	230	1078	1308	17.58
C4	177	857	1034	17.12
C5	175	816	991	17.66
D1	144	661	805	17.89
D2	226	887	1113	20.31
D3	216	765	981	22.02
D4	191	631	822	23.24
D5	184	556	740	24.86
E1	171	475	646	26.47
E2	144	402	546	26.37
E3	105	360	465	22.58
E4	113	270	383	29.50
E5	95	234	329	28.88
F1	82	189	271	30.26
F2	63	149	212	29.72
F3	44	106	150	29.33
F4	49	83	132	37.12
F5	49	51	100	49.00
G1	28	59	87	32.18
G2	25	44	69	36.23
G3	18	23	41	43.90
G4	10	38	48	20.83
G5	10	16	26	38.46

From the above graph it can be observed that probability of applicants increases with the grades from A to G

```
#sort categorised annual income on custom sorting
order_category = ['low income', 'medium income', 'high income', 'very high income']
annual_inc_df = loan
annual_inc_df.categorised_annual_inc = annual_inc_df.categorised_annual_inc.astype('cate
annual_inc_df.categorised_annual_inc.cat.set_categories(order_category, inplace = True)
annual_inc_df.sort_values(['categorised_annual_inc'])

annual_inc_crosstab = pd.crosstab(annual_inc_df['categorised_annual_inc'], annual_inc_df[
annual_inc_crosstab.drop(annual_inc_crosstab.tail(1).index, inplace = True)
annual_inc_crosstab['percentage_defaulted'] = round(100*((annual_inc_crosstab['Charged O
display(annual_inc_crosstab, 'Annual income', 'annual income', .10)
```

All percentage_defaulted

categorised_annual_inc			
low income	1406	6686 8092	17.38
medium income	1247	7239 8486	14.69
high income	1208	7414 8622	14.01
very high income	907	7385 8292	10.94

loan_status Charged Off Fully Paid

```
In [119... emp_length_df = loan
 emp_length_df.sort_values(['emp_length'])

emp_length_crosstab = pd.crosstab(emp_length_df['emp_length'], emp_length_df['loan_status
 emp_length_crosstab.drop(emp_length_crosstab.tail(1).index, inplace = True)
 emp_length_crosstab['percentage_defaulted'] = round(100*((emp_length_crosstab['Charged Odisplay(emp_length_crosstab))
 plot_map(emp_length_crosstab, 'Emp_length', 'emp_length', .20)
```

loan_status	Charged Off	Fully Paid	All	percentage_defaulted
emp_length				
0	561	3408	3969	14.13
1	400	2389	2789	14.34
2	485	3321	3806	12.74
3	489	3115	3604	13.57
4	406	2600	3006	13.51
5	414	2458	2872	14.42
6	276	1696	1972	14.00
7	235	1303	1538	15.28
8	184	1108	1292	14.24
9	144	957	1101	13.08
10	1174	6369	7543	15.56

Following are main parameters, taken into consideration for arriving at the analysis conclusion.

Interest ratePurpose GradeTerm Emp LengthAnnual Income

As per the analysis it can inferred that applicants who are of low income and have taken high interest loan with longer duration for small business have more profitability of defaulting.

Hence Extra care should be taken before lending them loan.

In []:	
In []:	