

For Credit card dataset perform the following


```
import numpy as np
In [1]:
 import pandas as pd
 import matplotlib.pyplot as plt
 import matplotlib.cm as cm
 credit_df = pd.read_csv("credit_dataset.csv")
In [2]:
 credit df
Out[2]:
 Gender
 Debt Married
 BankCustomer
 Ethnicity
 YearsEmployed I
 Age
 Industry
 0
 30.83
 0.000
 1
 1
 1.25
 Industrials
 White
 58.67
 4.460
 Materials
 Black
 3.04
 2
 0 24.50
 0.500
 1
 1
 Materials
 Black
 1.50
 3
 27.83
 1.540
 Industrials
 White
 3.75
 20.17
 4
 5.625
 1
 Industrials
 White
 1.71
 21.08
 0
 685
 10.085
 0
 1.25
 Education
 Black
 686
 22.67
 0.750
 White
 2.00
 Energy
 687
 0 25.25 13.500
 0
 Healthcare
 2.00
 0
 Latino
 688
 17.92
 0.205
 ConsumerStaples
 White
 0.04
 689
 8.29
 1 35.00
 3.375
 Energy
 Black
 690 rows × 16 columns
```

1.spot outliers in Income using bivariate plot

```
In [7]: credit_df.plot('Age','Income',kind='scatter',marker='o')
Out[7]: <AxesSubplot:xlabel='Age', ylabel='Income'>
```


2.Spot outliers in any one feature using box plot


3.spot outliers using histogram plot


4.Detect outliers in any one feature using IQR method

```
import numpy as np
In [10]:
 import matplotlib.pyplot as plt
 np.random.seed(102)
 grades = np.concatenate([[50,52,53,55,56,60,61,62,65,67]*20,
 np.random.randint(0, 101, size=300)])
 Q1 = np.percentile(grades , 25)
 Q3 = np.percentile(grades , 75)
 Q1,Q3 = np.percentile(grades , [25,75])
 IQR = Q3 - Q1
 ul = Q3+1.5*IQR
 11 = Q1-1.5*IQR
 outliers = grades[(grades > ul) | (grades < ll)]</pre>
 print(outliers)
 fig = plt.figure(figsize=(6,5))
 hypo = np.random.randint(20, 81, size=500)
 plt.boxplot([grades, hypo], widths=0.5)
 plt.xticks([1,2],['Our data', 'Hypothetical data'])
 plt.ylabel('Grade')
 plt.title('Box plot of midterm grade')
 plt.show()
 6 100
 3 100 100 100 100
 1
 6 100
 6 100 100
 3
 1
```

Box plot of midterm grade


5. Detect outliers using z-score method

```
In [12]:
 import numpy as np
 data = [1, 2, 2, 2, 3, 1, 1, 15, 2, 2, 2, 3, 1, 1, 2]
 mean = np.mean(data)
 std = np.std(data)
 print('mean of the dataset is', mean)
 print('std. deviation is', std)
 threshold = 3
 outlier = []
 for i in data:
 z = (i-mean)/std
 if z > threshold:
 outlier.append(i)
 print('outlier in dataset of Z score is', outlier)
 mean of the dataset is 2.666666666666665
 std. deviation is 3.3598941782277745
 outlier in dataset of Z score is [15]
```

6. Treat outliers by Deleting observations

```
In [20]: q1 = credit_df["Age"].quantile(0.25)
 q3 = credit_df['Age'].quantile(0.75)
 iqr = q3-q1
 upper_bound = q3+(1.5*iqr)
 lower_bound = q1-(1.5*iqr)

In [21]: upperIndex = credit_df[credit_df['Age']>upper_bound].index
 credit_df.drop(upperIndex,inplace=True)
 lowerIndex = credit_df[credit_df['Age']<lower_bound].index</pre>
```

```
credit_df.drop(lowerIndex,inplace=True)
credit_df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 553 entries, 0 to 689
Data columns (total 16 columns):
 # Column Non-Null Count Dtype
--- -----
 -----
0 Gender 553 non-null int64
1 Age 553 non-null float64
2 Debt 553 non-null float64
3 Married 553 non-null int64
4 BankCustomer 553 non-null int64
5 Industry 553 non-null object
6 Ethnicity 553 non-null object
 YearsEmployed 553 non-null float64
 8 PriorDefault 553 non-null int64
9 Employed 553 non-null int64
10 CreditScore 553 non-null int64
11 DriversLicense 553 non-null int64
12 Citizen 553 non-null object
13 ZinCode 553 non-null int64
 553 non-null int64
 13 ZipCode
14 Income 553 non-null int64
15 Approved 553 non-null int64
dtypes: float64(3), int64(10), object(3)
memory usage: 73.4+ KB
```

7. Treat outliers using imputations

imputations using mean

mean: 29.347486437613018

imputations using median

```
In [24]: m = credit_df['Age'].median()
print("median",m)
for i in credit_df['Age']:
 if i<lower_bound or i>upper_bound :
 credit_df['Age'] = credit_df['Age'].replace(i,m)

median 27.58
```

imputations using zero

```
In [25]: for i in credit_df['Age']:
 if i<lower_bound or i>upper_bound :
 credit_df['Age'] = credit_df['Age'].replace(i,0)
```

Univariate, Bivariate and Multivariate Analysis

```
import numpy as np
In [2]:
 import pandas as pd
 import matplotlib.pyplot as plt
 %matplotlib inline
 import seaborn as sns
 import math
 card_approval_df=pd.read_csv('clean_dataset.csv')
In [3]:
 print(card_approval_df.head())
 Debt Married BankCustomer
 Gender
 Age
 Industry Ethnicity \
 1
 0
 1 30.83 0.000
 1 Industrials
 White
 1
 1
 Black
 0 58.67 4.460
 1 Materials
 2
 0 24.50 0.500
 Materials
 Black
 3
 1 27.83 1.540
 1
 1 Industrials
 White
 1 20.17 5.625
 1 Industrials
 1
 White
 YearsEmployed PriorDefault Employed CreditScore DriversLicense
 0
 1.25
 1
 1
 1
 1
 3.04
 6
 0
 2
 0
 1.50
 1
 0
 0
 3
 3.75
 1
 1
 5
 1
 1.71
 Citizen ZipCode Income Approved
 0
 ByBirth
 202
 0
 43
 560
 1
 ByBirth
 1
 2
 ByBirth
 280
 824
 1
 3
 ByBirth
 100
 3
 1
 4 ByOtherMeans
 120
 0
 1
In [4]: print(card_approval_df.info())
```

<class 'pandas.core.frame.DataFrame'>

RangeIndex: 690 entries, 0 to 689 Data columns (total 16 columns): Column Non-Null Count Dtype -------------0 Gender 690 non-null int64 690 non-null float64 1 Age Debt 690 non-null float64 3 Married 690 non-null int64 BankCustomer 690 non-null int64 Industry 690 non-null object Ethnicity 690 non-null object 6 float64 7 YearsEmployed 690 non-null PriorDefault 690 non-null int64 Employed 9 690 non-null int64 10 CreditScore 690 non-null int64 DriversLicense 690 non-null int64 12 Citizen 690 non-null object 690 non-null 13 ZipCode int64 14 Income 690 non-null int64 15 Approved 690 non-null int64 dtypes: float64(3), int64(10), object(3)

memory usage: 86.4+ KB

None

```
card_approval_df.duplicated().sum()
```

Out[5]:


Univariate Analysis of continuous Variables

card_approval_df[['Age','Debt','YearsEmployed','CreditScore','Income']].describe()

Out[6]:		Age	Debt	YearsEmployed	CreditScore	Income
	count	690.000000	690.000000	690.000000	690.00000	690.000000
	mean	31.514116	4.758725	2.223406	2.40000	1017.385507
	std	11.860245	4.978163	3.346513	4.86294	5210.102598
	min	13.750000	0.000000	0.000000	0.00000	0.000000
	25%	22.670000	1.000000	0.165000	0.00000	0.000000
	50%	28.460000	2.750000	1.000000	0.00000	5.000000
	75%	37.707500	7.207500	2.625000	3.00000	395.500000
	max	80.250000	28.000000	28.500000	67.00000	100000.000000

```
sns.histplot(card_approval_df.Age,kde=True)
```

<AxesSubplot:xlabel='Age', ylabel='Count'>


Univariate Analysis of categorical Variables

In [8]: sns.countplot(card_approval_df.Gender)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni
ng: Pass the following variable as a keyword arg: x. From version 0.12, the only v
alid positional argument will be `data`, and passing other arguments without an ex
plicit keyword will result in an error or misinterpretation.
 warnings.warn(

Out[8]: <AxesSubplot:xlabel='Gender', ylabel='count'>


In [9]: sns.countplot(card_approval_df.Ethnicity)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni ng: Pass the following variable as a keyword arg: x. From version 0.12, the only v alid positional argument will be `data`, and passing other arguments without an ex plicit keyword will result in an error or misinterpretation.

warnings.warn(

Out[9]: <AxesSubplot:xlabel='Ethnicity', ylabel='count'>


Bivariate analysis of continuous variable


In [10]: card_approval_df[['Age','Debt','YearsEmployed','CreditScore','Income']].corr()

Out[10]:		Age	Debt	YearsEmployed	CreditScore	Income
	Age	1.000000	0.202177	0.391464	0.187327	0.018719
	Debt	0.202177	1.000000	0.298902	0.271207	0.123121
	YearsEmployed	0.391464	0.298902	1.000000	0.322330	0.051345
	CreditScore	0.187327	0.271207	0.322330	1.000000	0.063692
	Income	0.018719	0.123121	0.051345	0.063692	1.000000

In [12]: sns.scatterplot(card_approval_df.YearsEmployed,card_approval_df.Income)
 plt.ylim(0,20000)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni
ng: Pass the following variables as keyword args: x, y. From version 0.12, the onl
y valid positional argument will be `data`, and passing other arguments without an
explicit keyword will result in an error or misinterpretation.
 warnings.warn(

Out[12]: (0.0, 20000.0)


Bivariate Analysis of Categorical Variables vs Continuous Variables

In [13]: card_approval_df.groupby(by='Approved').agg('mean')[['Age','Debt','YearsEmployed',

Out[13]:		Age	Debt	YearsEmployed	CreditScore	Income
Α	pproved					
	0	29.773029	3.839948	1.257924	0.631854	198.605744
	1	33.686221	5.904951	3.427899	4.605863	2038.859935


```
In [19]: plt.figure(figsize=(5,4))
sns.kdeplot(data=card_approval_df,x='Age',hue='Approved',fill=True)
```

Out[19]: <AxesSubplot:xlabel='Age', ylabel='Density'>


Bivariate Analysis of Categorical Variables vs Categorical Variables

```
In [20]: sns.countplot(data=card_approval_df,x='Approved',hue='Gender')
Out[20]: <AxesSubplot:xlabel='Approved', ylabel='count'>
```


Multivariate Analysis


In []:

For Credit card dataset perform the following


```
import numpy as np
In [1]:
 import pandas as pd
 import matplotlib.pyplot as plt
 import matplotlib.cm as cm
 credit_df = pd.read_csv("credit_dataset.csv")
In [2]:
 credit df
Out[2]:
 Gender
 Debt Married
 BankCustomer
 Ethnicity
 YearsEmployed I
 Age
 Industry
 0
 30.83
 0.000
 1
 1
 1.25
 Industrials
 White
 58.67
 4.460
 Materials
 Black
 3.04
 2
 0 24.50
 0.500
 1
 1
 Materials
 Black
 1.50
 3
 27.83
 1.540
 Industrials
 White
 3.75
 20.17
 4
 5.625
 1
 Industrials
 White
 1.71
 21.08
 0
 685
 10.085
 0
 1.25
 Education
 Black
 686
 22.67
 0.750
 White
 2.00
 Energy
 687
 0 25.25 13.500
 0
 Healthcare
 2.00
 0
 Latino
 688
 17.92
 0.205
 ConsumerStaples
 White
 0.04
 689
 8.29
 1 35.00
 3.375
 Energy
 Black
 690 rows × 16 columns
```

1.spot outliers in Income using bivariate plot

```
In [7]: credit_df.plot('Age','Income',kind='scatter',marker='o')
Out[7]: <AxesSubplot:xlabel='Age', ylabel='Income'>
```


2.Spot outliers in any one feature using box plot


3.spot outliers using histogram plot


4.Detect outliers in any one feature using IQR method

```
import numpy as np
In [10]:
 import matplotlib.pyplot as plt
 np.random.seed(102)
 grades = np.concatenate([[50,52,53,55,56,60,61,62,65,67]*20,
 np.random.randint(0, 101, size=300)])
 Q1 = np.percentile(grades , 25)
 Q3 = np.percentile(grades , 75)
 Q1,Q3 = np.percentile(grades , [25,75])
 IQR = Q3 - Q1
 ul = Q3+1.5*IQR
 11 = Q1-1.5*IQR
 outliers = grades[(grades > ul) | (grades < ll)]</pre>
 print(outliers)
 fig = plt.figure(figsize=(6,5))
 hypo = np.random.randint(20, 81, size=500)
 plt.boxplot([grades, hypo], widths=0.5)
 plt.xticks([1,2],['Our data', 'Hypothetical data'])
 plt.ylabel('Grade')
 plt.title('Box plot of midterm grade')
 plt.show()
 6 100
 3 100 100 100 100
 1
 6 100
 6 100 100
 3
 1
```

Box plot of midterm grade


5.Detect outliers using z-score method

```
In [12]:
 import numpy as np
 data = [1, 2, 2, 2, 3, 1, 1, 15, 2, 2, 2, 3, 1, 1, 2]
 mean = np.mean(data)
 std = np.std(data)
 print('mean of the dataset is', mean)
 print('std. deviation is', std)
 threshold = 3
 outlier = []
 for i in data:
 z = (i-mean)/std
 if z > threshold:
 outlier.append(i)
 print('outlier in dataset of Z score is', outlier)
 mean of the dataset is 2.666666666666665
 std. deviation is 3.3598941782277745
 outlier in dataset of Z score is [15]
```

6. Treat outliers by Deleting observations

```
In [20]: q1 = credit_df["Age"].quantile(0.25)
 q3 = credit_df['Age'].quantile(0.75)
 iqr = q3-q1
 upper_bound = q3+(1.5*iqr)
 lower_bound = q1-(1.5*iqr)

In [21]: upperIndex = credit_df[credit_df['Age']>upper_bound].index
 credit_df.drop(upperIndex,inplace=True)
 lowerIndex = credit_df[credit_df['Age']<lower_bound].index</pre>
```

```
credit_df.drop(lowerIndex,inplace=True)
credit_df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 553 entries, 0 to 689
Data columns (total 16 columns):
 # Column Non-Null Count Dtype
--- -----
 -----
0 Gender 553 non-null int64
1 Age 553 non-null float64
2 Debt 553 non-null float64
3 Married 553 non-null int64
4 BankCustomer 553 non-null int64
5 Industry 553 non-null object
6 Ethnicity 553 non-null object
 YearsEmployed 553 non-null float64
 8 PriorDefault 553 non-null int64
9 Employed 553 non-null int64
10 CreditScore 553 non-null int64
11 DriversLicense 553 non-null int64
12 Citizen 553 non-null object
13 ZinCode 553 non-null int64
 553 non-null int64
 13 ZipCode
14 Income 553 non-null int64
15 Approved 553 non-null int64
dtypes: float64(3), int64(10), object(3)
memory usage: 73.4+ KB
```

7. Treat outliers using imputations

imputations using mean

```
In [22]: m = np.mean(credit_df['Age'])
 print('mean:',m)
 for i in credit_df['Age']:
 if i<lower_bound or i>upper_bound :
 titanic_df['Age'] = titanic_df['Age'].replace(i,m)
```

mean: 29.347486437613018

imputations using median

```
In [24]: m = credit_df['Age'].median()
print("median",m)
for i in credit_df['Age']:
 if i<lower_bound or i>upper_bound :
 credit_df['Age'] = credit_df['Age'].replace(i,m)

median 27.58
```

imputations using zero

```
In [25]: for i in credit_df['Age']:
 if i<lower_bound or i>upper_bound :
 credit_df['Age'] = credit_df['Age'].replace(i,0)
```

Univariate, Bivariate and Multivariate Analysis

```
import numpy as np
In [2]:
 import pandas as pd
 import matplotlib.pyplot as plt
 %matplotlib inline
 import seaborn as sns
 import math
 card_approval_df=pd.read_csv('clean_dataset.csv')
In [3]:
 print(card_approval_df.head())
 Debt Married BankCustomer
 Gender
 Age
 Industry Ethnicity \
 1
 0
 1 30.83 0.000
 1 Industrials
 White
 1
 1
 Black
 0 58.67 4.460
 1 Materials
 2
 0 24.50 0.500
 Materials
 Black
 3
 1 27.83 1.540
 1
 1 Industrials
 White
 1 20.17 5.625
 1 Industrials
 1
 White
 YearsEmployed PriorDefault Employed CreditScore DriversLicense
 0
 1.25
 1
 1
 1
 1
 3.04
 6
 0
 2
 0
 1.50
 1
 0
 0
 3
 3.75
 1
 1
 5
 1
 1.71
 Citizen ZipCode Income Approved
 0
 ByBirth
 202
 0
 43
 560
 1
 ByBirth
 1
 2
 ByBirth
 280
 824
 1
 3
 ByBirth
 100
 3
 1
 4 ByOtherMeans
 120
 0
 1
In [4]: print(card_approval_df.info())
```

<class 'pandas.core.frame.DataFrame'>

RangeIndex: 690 entries, 0 to 689 Data columns (total 16 columns): Column Non-Null Count Dtype -------------0 Gender 690 non-null int64 690 non-null float64 1 Age Debt 690 non-null float64 3 Married 690 non-null int64 BankCustomer 690 non-null int64 Industry 690 non-null object Ethnicity 690 non-null object 6 float64 7 YearsEmployed 690 non-null PriorDefault 690 non-null int64 Employed 9 690 non-null int64 10 CreditScore 690 non-null int64 DriversLicense 690 non-null int64 12 Citizen 690 non-null object 690 non-null 13 ZipCode int64 14 Income 690 non-null int64 15 Approved 690 non-null int64 dtypes: float64(3), int64(10), object(3)

memory usage: 86.4+ KB

None

```
card_approval_df.duplicated().sum()
```

Out[5]:


Univariate Analysis of continuous Variables

card_approval_df[['Age','Debt','YearsEmployed','CreditScore','Income']].describe()

Out[6]:		Age	Debt	YearsEmployed	CreditScore	Income
	count	690.000000	690.000000	690.000000	690.00000	690.000000
	mean	31.514116	4.758725	2.223406	2.40000	1017.385507
	std	11.860245	4.978163	3.346513	4.86294	5210.102598
	min	13.750000	0.000000	0.000000	0.00000	0.000000
	25%	22.670000	1.000000	0.165000	0.00000	0.000000
	50%	28.460000	2.750000	1.000000	0.00000	5.000000
	75%	37.707500	7.207500	2.625000	3.00000	395.500000
	max	80.250000	28.000000	28.500000	67.00000	100000.000000

```
sns.histplot(card_approval_df.Age,kde=True)
```

<AxesSubplot:xlabel='Age', ylabel='Count'>


Univariate Analysis of categorical Variables

In [8]: sns.countplot(card_approval_df.Gender)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni
ng: Pass the following variable as a keyword arg: x. From version 0.12, the only v
alid positional argument will be `data`, and passing other arguments without an ex
plicit keyword will result in an error or misinterpretation.
 warnings.warn(

Out[8]: <AxesSubplot:xlabel='Gender', ylabel='count'>


In [9]: sns.countplot(card_approval_df.Ethnicity)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni ng: Pass the following variable as a keyword arg: x. From version 0.12, the only v alid positional argument will be `data`, and passing other arguments without an ex plicit keyword will result in an error or misinterpretation.

warnings.warn(

Out[9]: <AxesSubplot:xlabel='Ethnicity', ylabel='count'>


Bivariate analysis of continuous variable


In [10]: card_approval_df[['Age','Debt','YearsEmployed','CreditScore','Income']].corr()

Out[10]:		Age	Debt	YearsEmployed	CreditScore	Income
	Age	1.000000	0.202177	0.391464	0.187327	0.018719
	Debt	0.202177	1.000000	0.298902	0.271207	0.123121
	YearsEmployed	0.391464	0.298902	1.000000	0.322330	0.051345
	CreditScore	0.187327	0.271207	0.322330	1.000000	0.063692
	Income	0.018719	0.123121	0.051345	0.063692	1.000000

In [12]: sns.scatterplot(card_approval_df.YearsEmployed,card_approval_df.Income)
 plt.ylim(0,20000)

C:\Users\gptkgf\anaconda3\lib\site-packages\seaborn_decorators.py:36: FutureWarni
ng: Pass the following variables as keyword args: x, y. From version 0.12, the onl
y valid positional argument will be `data`, and passing other arguments without an
explicit keyword will result in an error or misinterpretation.
 warnings.warn(

Out[12]: (0.0, 20000.0)


Bivariate Analysis of Categorical Variables vs Continuous Variables

In [13]: card_approval_df.groupby(by='Approved').agg('mean')[['Age','Debt','YearsEmployed',

Out[13]:		Age	Debt	YearsEmployed	CreditScore	Income
Α	pproved					
	0	29.773029	3.839948	1.257924	0.631854	198.605744
	1	33.686221	5.904951	3.427899	4.605863	2038.859935


```
In [19]: plt.figure(figsize=(5,4))
sns.kdeplot(data=card_approval_df,x='Age',hue='Approved',fill=True)
```

Out[19]: <AxesSubplot:xlabel='Age', ylabel='Density'>


Bivariate Analysis of Categorical Variables vs Categorical Variables

```
In [20]: sns.countplot(data=card_approval_df,x='Approved',hue='Gender')
Out[20]: <AxesSubplot:xlabel='Approved', ylabel='count'>
```


Multivariate Analysis


In []: