PREDICTING CONSUMER CREDIT DEFAULT

KAGGLE CHALLENGE

EIGENAUTS

Bernard Ong | Emma (Jielei) Zhu | Nanda Rajarathinam | Trinity (Miaozhi) Yu

NYC Data Science Academy Capstone Project September 2016

CONSUMER CREDIT DEFAULT

KAGGLE CHALLENGE

Improve on the state of the art in credit scoring by predicting the probability that somebody will experience financial distress in the next two years.

Credit scoring algorithms, which make a guess at the probability of default, are the method banks use to determine whether or not a loan should be granted. This challenge seeks to improve on the state of the art in credit scoring, by predicting the probability that somebody will experience financial distress in the next two years.

The goal of this challenge is to build a model that borrowers can use to help make the best financial decisions.

Predict: Serious Delinquency in 2 Years (Default Risk)

Features	Features	
Revolving Utilization of Unsecured Lines	Debt Ratio	
Age	Monthly Income	
Number of Time 30-59 Days Past Due	Number of Open Credit Lines & Loans	
Number of Time 60-89 Days Past Due	Number of Real Estate Loans or Lines	
Number of Times 90 Days Late	Number of Dependents	

GOALS

- Achieve the highest Area Under the Curve (AUC) Score on the Kaggle Private Leaderboard
- Achieve the Top 5% position placement in the Kaggle Private Leaderboard

DATASET SIZE

- Training Dataset = 150,000 Observations
- Test Dataset = 101,530 Observations

SWOT ANALYSIS

A SWOT analysis allows our team to organize our thoughts and focus on leveraging our greatest strengths, understand our weaknesses, take advantage of opportunities, and have awareness of any threats to our undertaking.

SWOT allows us to put ourselves on the right track right away, and saves us from a lot of headaches later on.

STRENGTHS
Leveraging what we already know

WEAKNESSES

Areas that we need to improve upon

OPPORTUNITIES
Chance to apply &
learn from experience

THREATS

Risks that we need to mitigate and manage

STRENGTHS

- Experience to leverage advanced stacking techniques and Agile
- A synergistic team with very complementary skills and experiences
- Lessons learned from previous Kaggle challenge can be applied
- Experience in the use of Agile process to parallel track work queues

WEAKNESSES

- Extreme time constraints would limit the scope/depth of exploration
- Unfamiliarity with new tools and models will limit firepower
- Learning while executing will slow down the entire process
- Sparse resources on some of the newer technologies employed

OPPORTUNITIES

- Learn how to strategize, optimize, and fine-tune models, algorithms, and parameters to achieve the best default prediction possible
- Gain real time experience using Bayesian Optimizers
- Explore Deep Learning (Theano/Keras) in predicting default

THREATS

- Small dataset size presents tremendous challenges on generalization that would impact modeling and ultimately, prediction accuracy
- Extremely tight tolerances in the AUC scores in the 10,000th decimal
- Top 5% target goal presents a high risk no idea how feasible this is

AGILE PROCESS

With the constraint of time and resources, it is critical that the right process is utilized to maximize both our throughput and output. We employed an Agile process adapted for Machine Learning that allows us to parallelize our model build, train, validate, test, predict, and scoring cycles quickly in an iterative fashion.

FEATURE ANALYSIS

Outliers

To filter or not to filter, that is a question... almost all variables have outlier problems

- "Monthly Income" has 29,731 NAs (~20%)
- "Number of Dependents" has 3,924 NAs (~3%)

• We only have 10 features, thus PCA may not work very well

FEATURE CORRELATION

HEATMAP

 Correlation no longer exists after the outliers are filtered

Number of 30-59 Days Past Due

Number of 90 Days Past Due Number of 60-89 Days Past Due

VARIABLE IMPORTANCE

FEATURE ENGINEERING

- Created 7 training data sets and 7 test datasets
- Results: Naive
 Bayes and Logistic
 regression AUC
 scores improved
 from ~0.7 to ~0.85
- However, for treebased methods, the new features did not improve the scores

Bayesian Optimization

- Machine learning algorithms require careful tuning of learning parameters and model hyperparameters.
 - This tuning is often a 'black art' requiring expert experience, rules of thumb, or sometimes brute-force search.
- Automated approaches help expedite the determination of optimal combination of parameters to fit a given learning algorithm/ model to the data at hand
- 4 types of hyperparameter optimization
 - grid search
 - random search
 - gradient-based optimization
 - bayesian optimization

PARAMETERS VS HYPERPARAMETERS

Learned from Fitting Models

Fixed during Model Fitting

	Parameters	Hyperparameters
Ridge & Lasso Regression	Beta coefficients	 Regularization parameters (λ)
Support Vector Machines (SVM)	 Beta coefficients 	• C
Tree-Based Methods	 Which feature to split on at each interval node At what threshold 	 Criterion ("gini" vs "entropy") Number of trees Maximum depth

BAYESIAN OPTIMIZATION – bayes_opt

PATHWAY TO THE TOP SCORE

FINAL KAGGLE

AUC ROC CURVE

Tradeoff between sensitivity (TPR) vs 1-specificity (FPR). At AUC = 0.88912, it is quite good (almost borderline excellent). Curve follows the left-hand border and top border of the ROC closely, indicating a fairly good accuracy test.

RESULTS & FINDINGS

- The models seemed to perform well without the missing values being imputed than when imputing the missing values
- Stacking and Voting and the combination of the two models generally tend to have very high predictive power compared to plain Ensemble models
- Feature Engineering improved the AUC score for single models (Naive Bayes and Logistic Regression) from ~0.7 to ~0.85 but did not have much impact on the Tree based methods
- The incremental increase in the predictive accuracy (AUC) is of the order of 0.0001 as we move towards the top of the Kaggle leaderboard (top 2%) and the tuning gets a lot harder

LESSONS & INSIGHTS

- Hyperparameter tuning is a very time consuming process and it is better to have the team split this effort and work in parallel
- Cross Validation is very critical and it is worth spending time testing the impact of various folds on the model accuracy
- The model needs to be tuned at a much more granular level as the dataset gets smaller in size (both in terms of number of features and observations)
- Following an Agile parallel process has continued to be a proven factor for maximizing success
- Hyperopt works better when tuned one parameter at a time than multiple parameters being tuned simultaneously. The best combination of optimal parameters were obtained using the above approach

FUTURE STEPS

Tune the parameters for Deep Learning using Theano / Keras and compare the predictive accuracy and performance against Stacking / Voting models.

Explore the possibility of adding new polynomial and transformed features, and evaluate the predictive accuracy.

TOP SCORE ACHIEVED

We not only surpassed our original goal to get on the Top 5% position, the team actually beat the high AUC ranking and achieved the #1 spot on the Kaggle challenge in 2 weeks.

MEET TEAM EIGENAUTS

BERNARD ONG

EMMA (JIELEI) ZHU

TRINITY (MIAOZHI) YU

A PASSION FOR DATA

A dynamic team of Data Scientists that work very well together, ready to take on whatever challenges that come their way. The team is composed of an eclectic mix of a seasoned Executive, a Management Consultant, a creative problem solver and a theory-oriented problem solver. They do what it takes to excel in their chosen fields and are relentless in their pursuit of taking on innovative projects that exemplify their passion in working with data.

NYC Data Science Academy – Fall 2016 Team

