

COMPANY CREDIT RISK ANALYSIS MILESTONE - 2

SUGANTHE RAMYA M K

Case study

Build a machine learning model, to

predict Credit Defaulters from the

financial statement of a company

Table of contents

♣ Project objective
- Assumptions
♣ Exploratory data analysis
 Summary of the dataset
 Univariate, Bivariate and Multiple analysis
♣ Converting object data type into categorical
Splitting the data into train and test data
 Dimensions on the train and test data
♣ Model building
♣ Model Prediction
♣ Model evaluation
♣ Conclusion
♣ Recommendation

Problem Statement

Businesses or companies can fall prey to default if they are not able to keep up their debt obligations. Defaults will lead to a lower credit rating for the company which in turn reduces its chances of getting credit in the future and may have to pay higher interests on existing debts as well as any new obligations

Data that is available includes information from the financial statement of the companies for the previous year (2015). Also, information about the Net worth of the company in the following year (2016) is provided which can be used to drive the labelled field.

Project Objective:

The Objective of the report is to explore the dataset "Credit Risk Dataset" in Python (JUPYTER NOTEBOOK) and generate insights about the dataset. This exploration report will consist of the following:

- Importing the dataset in jupyter notebook.
- Understanding the structure of dataset.
- Exploratory Data analysis
- Graphical exploration
- Prediction using various machine learning models
- Insights from the dataset

Read the dataset. Do the descriptive statistics and do the null value condition check. Write an inference on it.

Dataset: Credit Risk Dataset

Column names are changed for further analysis

	Co_Code	Co_Name	Networth	Equity_Pa	Networth	Capital_Er	Total_Deb	Gross_Blo	Net_Work	Curr_Asse	 PBIDTM_p	PBITM_p	ePBDTM_p	CPM_perc	APATM_p	Debtors_\	Creditors_	Inventory	Value_of_	Value_of_	Output_to	_Gross_Blo
0	16974	Hind.Cabl	-8021.6	419.36	-7027.48	-1007.24	5936.03	474.3	-1076.34	40.5	 0	(0	0	0	0	0	45	0	0		
1	21214	Tata Tele.	-3986.19	1954.93	-2968.08	4458.2	7410.18	9070.86	-1098.88	486.86	 -10.3	-39.74	-57.74	-57.74	-87.18	29	101	2	0.31	0.24		

Information on dataset:

<class 'pandas.core.frame<="" th=""><th>.DataFrame'></th></class>	.DataFrame'>
RangeIndex: 3586 entries,	
Data columns (total 67 co	
# Column	Non-Null Count Dtype
0 Co_Code	3586 non-null int64
1 Co_Name	3586 non-null object
2 Networth_Next_Year	3586 non-null float
3 Equity_Paid_Up	3586 non-null float64
4 Networth	3586 non-null float64
5 Capital_Employed	3586 non-null float64
6 Total_Debt	3586 non-null float64
7 Gross_Block	3586 non-null float64
8 Net_Working_Capital	3586 non-null floate
9 Curr_Assets	3586 non-null float64
10 Curr_Liab_and_Prov	3586 non-null floate
11 Total_Assets_to_Liab	3586 non-null float
12 Gross_Sales	3586 non-null float64
13 Net_Sales	3586 non-null float64
14 Other_Income	3586 non-null float64
15 Value_Of_Output	3586 non-null float64
16 Cost_of_Prod	3586 non-null float64
17 Selling_Cost	3586 non-null float64
18 PBIDT	3586 non-null float64
19 PBDT	3586 non-null float64
20 PBIT	3586 non-null float64
21 PBT	3586 non-null float64
22 PAT	3586 non-null float64
23 Adjusted_PAT	3586 non-null float64
	586 non-null float64
25 Rev_earn_in_forex	3586 non-null float6
26 Rev_exp_in_forex	3586 non-null float64
27 Capital_exp_in_forex	3586 non-null float
28 Book_Value_Unit_Cu	
29 Book_Value_Adj_Unit	
30 Market_Capitalisation	n 3586 non-null float

31	CEPS_annualised_Unit_Cui	r 3586 non-null fl
32	Cash_Flow_From_Opr	3586 non-null floa
33	Cash_Flow_From_Inv	3586 non-null float
34	Cash_Flow_From_Fin	3586 non-null float
35	ROG_Net_Worth_perc	3586 non-null flo
36	ROG_Capital_Employed_p	erc 3586 non-null
37	ROG_Gross_Block_perc	3586 non-null floa
38	ROG_Gross_Sales_perc	3586 non-null floa
39	ROG_Net_Sales_perc	3586 non-null float
40	ROG_Cost_of_Prod_perc	3586 non-null flo
41	ROG_Total_Assets_perc	3586 non-null floa
42	ROG_PBIDT_perc	3586 non-null float6
43	ROG_PBDT_perc	3586 non-null float6
44	ROG_PBIT_perc	3586 non-null float64
45	ROG_PBT_perc	3586 non-null float64
46	ROG_PAT_perc	3586 non-null float64
47	ROG_CP_perc	3586 non-null float64
48	ROG_Rev_earn_in_forex_p	perc 3586 non-null
49	ROG_Rev_exp_in_forex_p	erc 3586 non-null
50	ROG_Market_Capitalisatio	n_perc 3586 non-null
		·

51 Curr_Ratio_Latest	3585 non-null float6
52 Fixed_Assets_Ratio_Latest	3585 non-null flo
53 Inventory_Ratio_Latest	3585 non-null floa
54 Debtors_Ratio_Latest	3585 non-null floa
55 Total_Asset_Turnover_Ratio	o_Latest 3585 non-nu
56 Interest_Cover_Ratio_Lates	st 3585 non-null f
57 PBIDTM_perc_Latest	3585 non-null floa
58 PBITM_perc_Latest	3585 non-null float
59 PBDTM_perc_Latest	3585 non-null floa
60 CPM_perc_Latest	3585 non-null float6
61 APATM_perc_Latest	3585 non-null floa
62 Debtors_Vel_Days	3586 non-null int64
63 Creditors_Vel_Days	3586 non-null int64
64 Inventory_Vel_Days	3483 non-null float
65 Value_of_Output_to_Total_	Assets 3586 non-nu
66 Value_of_Output_to_Gross	_Block 3586 non-nu
dtypes: float64(63), int64(3), obj	ect(1)
memory usage: 1.8+ MB	

Summary of the dataset:

	count	mean	std	min	25%	50%	75%	max
Co_Code	3586	16065.39	19776.82	4	3029.25	6077.5	24269.5	72493
Networth_	3586	725.0453	4769.681	-8021.6	3.985	19.015	123.8025	111729.1
Equity_Pa	3586	62.96658	778.7617	О	3.75	8.29	19.5175	42263.46
Networth	3586	649.7463	4091.989	-7027.48	3.8925	18.58	117.2975	81657.35
Capital_Er	3586	2799.611	26975.14	-1824.75	7.6025	39.09	226.605	714001.3
Total_Deb		1994.824	23652.84	-0.72	0.03	7.49	72.35	652823.8
Gross_Blo		594.1788	4871.548	-41.19	0.57	15.87	131.895	128477.6
Net_Work		410.8097	6301.219	-13162.4	0.9425	10.145	61.175	223257.6
Curr_Asse	3586	1960.349	22577.57	-0.91	4	24.54	135.2775	721166
Curr_Liab_	3586	391.9921	2675.002	-0.23	0.7325	9.225	65.65	83232.98
Total_Asse		1778.454	11437.57	-4.51	10.555	52.01	310.54	254737.2
Gross_Sale	3586 3586	1123.739 1079.703	10603.7 9996.574	-62.59 -62.59	1.4425	31.21 30.44	242.25 234.44	474182.9 443775.2
Net_Sales Other_Inc	3586	48.72982	426.0407	-448.72	0.02	0.45	3.635	14143.4
Value_Of_	3586	1077.187	9843.88	-119.1	1.4125	30.895	235.8375	435559.1
Cost_of_P		798.5446	9076.703	-22.65	0.94	25.99	189.55	419913.5
Selling_Co		25.555	194.2445	0	0.54	0.16	3.8825	5283.91
PBIDT	3586	248.1753	1949.593	-4655.14	0.04	2.045	23.525	42059.26
PBDT	3586	116.2688	956.1996	-5874.53	О	0.795	12.945	23215
PBIT	3586	217.6594	1850.973	-4812.95	0	1.15	16.6675	41402.96
PBT	3586	85.75291	799.9258	-6032.34	-0.06	0.31	7.4225	16798
PAT	3586	61.21831	620.2984	-6032.34	-0.06	0.255	5.54	13383.39
Adjusted_	3586	60.05896	580.4329	-4418.72	-0.09	0.21	5.3425	13384.11
СР	3586	91.7342	780.7906	-5874.53	О	0.74	10.91	20760.2
Rev_earn_	3586	131.1653	1150.73	О	О	О	7.2	46158
Rev_exp_i	3586	256.327	4132.34	О	О	О	6.9875	193979.7
Capital_ex		7.655689	111.4321	О	О	О	О	3722.1
Book_Valu		157.2378	1622.664	-3371.57	7.9625	21.665	71.6675	75790
Book_Valu		2243.153	128283.7	-33715.7	7.06	18.925	60.01	7677600
Market_C		1664.092	12805.17	0	0	8.37	111.4575	260865.1
CEPS_ann	3586	36.01871	828.4208	-1808	0	1.145	8.7725	45438.44
Cash_Flow		65.77075	1455.048	-25469.2	-0.3075	0.45 -0.12	12.6475	44529.4
Cash_Flow		-60.8704 11.43645	701.9747 1272.257	-23843.5 -38374	-5.1175 -5.8475	-0.12	0.12 0.4575	3732.98 28846
ROG_Net_	3586	1237.625	41041.93	-14485.7	-1.4875	1.84	11.3625	2144020
ROG_Capi	3586	2988.885	126472.9	-8614.63	-3.835	1.375	12.5875	7412700
ROG_Gros	3586	37.55431	893.6194	-116.12	-3.833	0.25	6.72	47400
ROG_Gros	3586	242.673	6103.528	-5503.7	-8.0775	3.31	21.525	320200
ROG_Net_	3586	242.5885	6103.488	-5503.7	-8.1175	3.205	21.5675	320200
ROG_Cost	3586	310.4884	5573.215	-2130.23	-7.2425	4.415	23.1225	267150
ROG_Tota	3586	2793.283	125941.7	-136.13	-3.9725	1.475	12.5	7422120
ROG_PBID	3586	375.8522	23278.4	-52200	-23.3625	4.57	47.875	1386200
ROG_PBD	3586	336.3799	20353.4	-52200	-30.5975	3.365	52.915	1208700
ROG_PBIT	3586	374.7	22462.79	-58500	-31.3525	2.13	50.1425	1338000
ROG_PBT_	3586	224.0702	19659.23	-78900	-41.235	0.025	61.9575	1160500
ROG_PAT_	3586	112.2317	13480.52	-114500	-43.7325	0	65.3475	774200
ROG_CP_r		221.0915	13980.2	-52200	-29.505	4.615	52.9075	822400
ROG_Rev_	3586	37.22784	658.666	-100	0	0	0	29084.77
ROG_Rev_ ROG_Marl	3586 3586	364.8632 63.68222	15233.64 1047.928	-100 -98.05	0	0	0 47.515	894591.7 61865.26
Curr_Ratio		12.0566	1047.928	-98.05	0.88	1.36	2.77	4813
Fixed Asse		51.53884	681.1509	0	0.88	1.56	4.74	22172
Inventory		37.79895	458.1894	0	0.27	3.56	8.94	15472
Debtors_R		33.027	489.5635	0	0.42	3.82	8.52	22992.67
Total_Asse		1.237236	2.673228	О	0.07	0.6	1.55	57.75
Interest_C		16.38789	351.7378	-5450	О	1.08	3.71	18639.4
PBIDTM_p	3585	-51.1629	1795.131	-78870.5	О	8.07	18.99	19233.33
PBITM_pe	3585	-109.213	3057.636	-141600	О	5.23	14.29	19195.7
PBDTM_p		-311.57	10921.59	-590500	О	4.69	14.11	15640
CPM_perc		-307.006	10676.15	-572000	О	3.89	11.39	15640
APATM_p	3585	-365.056	12500.05	-688600	0	1.59	7.41	15266.67
Debtors_V		603.894	10636.76	0	8	49	106	514721
Creditors_	3586	2057.855	54169.48	0	8	39	89	2034145
Inventory		79.64456	137.8478	-199	0	35	96	996
Value_of_	3586	0.819757	1.2014	-0.33	0.07	0.48	1.16	17.63
Value_of_	3586	61.88455	976.8244	-61	0.27	1.53	4.91	43404

Inference

- > The number of rows (observations) is 3586
- > The number of columns (variables) is 67
- Minimum Networth_Next_Year (-8021)
- Maximum Networth_Next_Year (111729.10)
- Maximum Total Debt 652823.81
- > There are no duplicates in the dataset

Inference

None of None of the variables show perfect normal distribution. Most of the variables have left positive skewness only six variable right negative skewness

Bi-variate analysis

Largest net worth company

NTPC has highest net worth followed by the Bharti Airtel

Total debt of Top 10 company

Highest debt Company is Bank of Baroda Second Highest is Bank of India

Current Assets of Top 10 company

Highest current assets company is Bank of Baroda Second highest current assets company is Bank of India

Creating a binary target variable using 'Networth_Next_Year'

<u>Dependent variable</u> - We need to create a default variable that should take the value of 1 when net worth next year is negative & 0 when net worth next year is positive.

	default	Networth_Next_Year					
0	1	-8021.6					
1	1	-3986.19					
2	1	-3192.58					
3	1	-3054.51					
4	1	-2967.36					
5	1	-2519.4					
6	1	-2125.05					
7	1	-2100.56					
8	1	-1695.75					
9	1	-1677.18					

Count of default in the dataset

0 3198 1 388

Name: default, dtype: int64

Percentage of default

0 0.89 1 0.11

Name: default, dtype: float64

Inference

➤ Nearly 11% of defaulters observed and value count of the dataset is 388

Grouping by default:

default	Net	etworth_	Equity_Pa	Networth	Capital_Er	Total_Deb	Gross_Blo	Net_Work	Curr_Asse	Curr_Liab	Total_Asse	 PBIDTM_p	PBITM_pe	PBDTM_p	CPM_perc	APATM_p	Debtors_\	Creditors_	Inventory	Value_of_	Value_of_
	0 26	667204	214372.5	2373939	9967573	7046659	2059120	1462211	6968271	1355095	6255114	 -124452	-193784	-452373	-463495	-532827	1983309	5105452	243673	2757.62	220144.7
	1 -6	57191.9	11425.65	-43948.7	71832.61	106779.3	71605.22	10952.31	61541.12	50588.63	122421.2	 -58966.7	-197746	-664606	-637120	-775899	182255	2274016	33729	182.03	1773.34

Dropping Networth_Next_Year variable for further analysis.

Outlier Treatment

Significant number of outliers were present for almost all the variables.

Equity_Paid_Up	448		
Networth	650		
Capital_Employed	596		
Total Debt	583		
Gross Block	540		
Net Working Capital	625	ROG_Net_Worth_perc	747
Curr Assets	577	ROG_Capital_Employed_perc	572
Curr Liab and Prov	581	ROG_Gross_Block_perc	830 671
Total Assets to Liab	574	ROG_Gross_Sales_perc ROG Net Sales perc	667
Gross Sales	554	ROG Cost of Prod perc	675
Net Sales	556	ROG Total Assets perc	483
_	603	ROG_PBIDT_perc	611
Other_Income		ROG_PBDT_perc	628
Value_Of_Output	559	ROG_PBIT_perc	616
Cost_of_Prod	560	ROG_PBT_perc	611 598
Selling_Cost	605	ROG_PAT_perc ROG CP perc	637
PBIDT	671	ROG Rev earn in forex perc	1317
PBDT	815	ROG Rev exp in forex perc	1615
PBIT	720	ROG_Market_Capitalisation_perc	497
PBT	941	Curr_Ratio_Latest	565
PAT	959	Fixed_Assets_Ratio_Latest	495
Adjusted PAT	954	Inventory_Ratio_Latest	375 371
CP	816	Debtors_Ratio_Latest Total Asset Turnover Ratio Latest	201
Rev earn in forex	738	Interest Cover Ratio Latest	725
Rev exp in forex	693	PBIDTM perc Latest	595
Capital exp in forex	694	PBITM_perc_Latest	717
Book Value Unit Curr	485	PBDTM_perc_Latest	695
Book Value Adj Unit Curr	486	CPM_perc_Latest	720
. – – – –		APATM_perc_Latest	933
Market_Capitalisation	639	Debtors_Vel_Days Creditors Vel Days	398 391
CEPS_annualised_Unit_Curr	602	Inventory Vel Days	262
Cash_Flow_From_Opr	801	Value of Output to Total Assets	150
Cash_Flow_From_Inv	876	Value_of_Output_to_Gross_Block	481
Cash_Flow_From_Fin	1005	dtype: int64	

Since the outliers are too large in the number.it will affect the model. But also given the fact that this is a financial data and the outliers might very well reflect the information which is genuine in nature. Since data captured from different size of companies

Missing values in the dataset

Networth Capital_Employed Total_Debt Gross_Block Net_Working_Capital Curr_Assets Curr_Liab_and_Prov Total_Assets_to_Liab Gross_Sales Net_Sales Other_Income Value_Of_Output Cost_of_Prod Selling_Cost PBIDT PBDT PBT PAT Adjusted_PAT CP	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0
	O Inventory_Ratio_Latest O Debtors Ratio Latest	1 1
	4 Total_Asset_Turnover_Ratio_Latest	1
Market_Capitalisation	O Interest_Cover_Ratio_Latest	1
CEPS_annualised_Unit_Curr	O PBIDTM_perc_Latest	1
	O PBITM_perc_Latest	1
	0 PBDTM_perc_Latest	1
	O CPM_perc_Latest	1
	O APATM_perc_Latest	1 0
	O Debtors_Vel_Days O Creditors_Vel_Days	0
	O Inventory Vel Days	103
	O Value of Output to Total Assets	0
	O Value_of_Output_to_Gross_Block	0
ROG_Total_Assets_perc	0 default	0
ROG_PBIDT_perc	Odtype: int64	
— — -	0	
ROG_PBIT_perc	0	

Size of the dataset = 233090 There are 118 missing values

Although most outliers have nan values which is a missing data which should be treated with missing data imputation method here KNN imputation method is used

Sum of the missing values = 41473

Visual inspect the missing values in our data

We should inspect total missing values by each row.

```
19
0
1
 34
2
 43
3
 36
 35
3581
3582
 36
3583
 34
 30
3584
3585
 36
Length: 3586, dtype: int64
```

If we consider availability of features for deciding the observations to be considered, we will end up losing more than 90% of the actual defaulters.so, Dropping columns with more than 30% missing values

Dropping variables like ROG_Rev_exp_in_forex_perc. ROG_Rev_earn_in_forex_perc which has more than 30% missing values

Segregate the predictors and response variables

Predictors:

All independent variables except default variable

Response variable

Dependent variable - Default variable which has binary variable 0 and 1

Scale the predictors

It can also be a good idea to scale the target variable for regression predictive modelling problems to make the problem easier to target variable with a large spread of values, in turn, may result in large error gradient values causing weight values to change dramatically, making the learning process unstable.

Scaling variables is a critical step in regression

Here StandardScaler is used for pre-processing the data. We will use the default configuration and scale values to subtract the mean to centre them on 0.0 and divide by the standard deviation to give the standard deviation of 1.0. First, a StandardScaler instance is defined with default hyperparameters.

Once defined, we can call the fit_transform() function and pass it to our dataset to create a transformed version of our dataset.

Imputing the missing values KNNImputer

Manipatei			
		Market_Capitalisation	0
	•	CEPS_annualised_Unit_Curr	0
Equity_Paid_Up	0	Cash_Flow_From_Opr	0
Networth	0	Cash_Flow_From_Inv Cash Flow From Fin	0
Capital Employed	0	ROG_Net_Worth_perc	0
Total Debt	0	ROG_Capital_Employed_perc	0
Gross Block	0	ROG_Gross_Block_perc	0
Net_Working_Capital	0	ROG_Gross_Sales_perc ROG_Net_Sales_perc	0
Curr Assets	0	ROG_Cost_of_Prod_perc	0
_	0	ROG_Total_Assets_perc	0
Curr_Liab_and_Prov	U	ROG_PBIDT_perc	0
Total Assets to Liab	0	ROG_PBDT_perc	0
Gross Sales	0	ROG_PBIT_perc	0
_	0	ROG_PBT_perc	0
Net_Sales	0	ROG_PAT_perc	0
Other_Income	0	ROG_CP_perc	0
Value Of Output	0	ROG_Market_Capitalisation_perc Curr Ratio Latest	0
Cost of Prod	0	Fixed Assets Ratio Latest	0
Selling Cost	0	Inventory_Ratio_Latest	0
PBIDT	0	Debtors_Ratio_Latest	0
	0	Total_Asset_Turnover_Ratio_Latest	0
PBDT	U	Interest_Cover_Ratio_Latest	0
PBIT	0	PBIDTM_perc_Latest PBITM perc Latest	0
PBT	0	PBDTM_perc_Latest	0
PAT	0	CPM_perc_Latest	0
Adjusted PAT	0	APATM_perc_Latest	0
CP _	0	<pre>Debtors_Vel_Days Creditors Vel Days</pre>	0
Rev earn in forex	0	Inventory_Vel_Days	0
Rev exp in forex	0	Value_of_Output_to_Total_Assets	0
— · · — —	0	Value_of_Output_to_Gross_Block default	0
Capital_exp_in_forex	0	dtype: int64	U
Book_Value_Unit_Curr	U	deype. Incoa	
Book Value Adj Unit Curr	0		

Data is scaled and pre-processed before imputing missing data using KNN Imputer. Imputation for completing missing values using k-Nearest Neighbours.

Each sample's missing values are imputed using the mean value from n_neighbors nearest neighbours found in the training set. Two samples are close if the features that neither is missing are close.

Some of the variable is high positively correlated and some of the variables are slightly negative correlated

Splitting the data into train and test sets

Test Train Split - Split the data into Train and Test dataset in a ratio of 67:33 and use random_state =42

```
The training set for the independent variables: (2402, 62) The training set for the dependent variable: (2402,) The test set for the independent variables: (1184, 62) The test set for the dependent variable: (1184,)
```

Model using logistic regression

Logistic regression is one of the most important models for categorical response data. It is an example of a generalized linear model whose main use is to estimate the probability that a binary response occurs based on several predictor variables.

Recursive Feature Elimination, or RFE for short, is a popular feature selection algorithm.

RFE is popular because it is easy to configure and use and because it is effective at selecting those features (columns) in a training dataset that are more or most relevant in predicting the target variable. RFE is a wrapper-style feature selection algorithm that also uses filter-based feature selection internally. RFE works by searching for a subset of features by starting with all features in the training dataset and successfully removing features until the desired number remains.

This is achieved by fitting the given machine learning algorithm used in the core of the model, ranking features by importance, discarding the least important features, and re-fitting the model. This process is repeated until a specified number of features remains.

For modelling we will use Logistic Regression with recursive feature elimination

Important features found by RFE

Features are selected based on rank. Here we have taken 15 features with rank 1

Feature	Rank	
1	Networth	1
2	Capital_Employed	1
4	Gross_Block	1
7	Curr_Liab_and_Prov	1
8	Total_Assets_to_Liab	1
12	Value_Of_Output	1
13	Cost_of_Prod	1
15	PBIDT	1
17	PBIT	1
25	Book_Value_Unit_Curr	1
26	Book_Value_Adj_Unit_Curr	1
32	ROG_Net_Worth_perc	1
33	ROG_Capital_Employed_perc	1
46	Curr_Ratio_Latest	1
51	Interest_Cover_Ratio_Latest	1

These 15 features are used for stats model Logistic regression model

Fit the model to the training set

We now fit our model to the GridSearchCV for Logistic Regression model by training the model with our independent variable and dependent variables.

Inference

Using GridsearchCV, we input various parameters like 'max_iter', 'penalty', solver', 'tol' which will helps us to find best grid for prediction of the better model

max_iter is an integer (100 by default) that defines the maximum number of iterations by the solver during model fitting.

solver is a string ('liblinear' by default) that decides what solver to use for fitting the model. Other options are 'newton-cg', 'lbfgs', 'sag', and 'saga'.

Best grid: {'max iter': 1000, 'penalty': '12', 'solver': 'saga', 'tol': 1e-05}

Confusion matrix on the training and test data

Inference

Training data:

True Negative: 2132 False Positive: 25

False Negative: 87 True Positive: 158

Test data:

True Negative: 1019 False Positive: 22

False Negative: 44 True Positive: 99

Classification Report of training and test data

Training data

	precision	recall	f1-score	support
0.0	0.96 0.86	0.99	0.97 0.74	2157 245
accuracy macro avg weighted avg	0.91 0.95	0.82 0.95	0.95 0.86 0.95	2402 2402 2402

Test data

	precision	recall	f1-score	support
0.0 1.0	0.96 0.82	0.98 0.69	0.97 0.75	1041 143
accuracy macro avg weighted avg	0.89 0.94	0.84	0.94 0.86 0.94	1184 1184 1184

Inference

Train Data:

Accuracy: 95%precision: 86%recall: 64%

> f1 :95%

Test Data:

Accuracy: 95%precision: 82%

recall:69%

> f1:75%

AUC and ROC for the training data and test data

AUC for the Training Data: 0.965 AUC for the Test Data: 0.966

Stats model Logistic regression modelling

Statsmodels is a Python module which provides various functions for estimating different statistical models and performing statistical tests

First, we define the set of dependent(\mathbf{y}) and independent(\mathbf{X}) variables. If the dependent variable is in non-numeric form, it is first converted to numeric using dummies. The file used in the example for training the model

Statsmodels provides a **Logit()** function for performing logistic regression. The *Logit()* function a ccepts **y** and **X** as parameters and returns the *Logit* object. The model is then fitted to the data.

Logit Regression Res	sults						
Dep. Variable:	C	default N	lo. Observ	/ations:	24	402	
Model:		Logit	Df Res	siduals:	23	386	
Method:		MLE	Df	Model:		15	
Date:	Tue, 10 Aug	g 2021	Pseudo	R-squ.:	0.58	363	
Time:	13	:28:48	Log-Like	elihood:	-327	.37	
converged:		True	ı	_L-Null:	-791	.34	
Covariance Type:	non	robust	LLR p	o-value:	3.686e-1	188	
		coef	std err	z	P> z	[0.025	0.975]
	Intercept	-5.2239	0.292	-17.872	0.000	-5.797	-4.651
	Networth	-1.5555	0.334	-4.664	0.000	-2.209	-0.902
Capital_	_Employed	-0.7493	0.309	-2.424	0.015	-1.355	-0.143
Gr	oss_Block	0.8500	0.228	3.733	0.000	0.404	1.296
Curr_Liab	_and_Prov	0.7379	0.236	3.125	0.002	0.275	1.201
Total_Asse	ts_to_Liab	0.7680	0.306	2.509	0.012	0.168	1.368
Value_	Of_Output	-1.8154	0.552	-3.290	0.001	-2.897	-0.734
Cos	st_of_Prod	1.6849	0.489	3.447	0.001	0.727	2.643
	PBIDT	-1.2197	0.257	-4.745	0.000	-1.724	-0.716
	PBIT	0.9219	0.251	3.670	0.000	0.430	1.414
Book_Value	_Unit_Curr	-2.0100	0.544	-3.693	0.000	-3.077	-0.943
Book_Value_Adj	_Unit_Curr	-1.5899	0.539	-2.950	0.003	-2.646	-0.533
ROG_Net_V	Vorth_perc	-0.5607	0.149	-3.768	0.000	-0.852	-0.269
ROG_Capital_Empl	oyed_perc	0.4830	0.132	3.672	0.000	0.225	0.741
Curr_Ra	atio_Latest	-1.0811	0.163	-6.639	0.000	-1.400	-0.762
Interest_Cover_Ra	atio_Latest	-0.7117	0.167	-4.265	0.000	-1.039	-0.385

Inference:

- The sign of a regression coefficient tells you whether there is a positive or negative correlation between each independent variable the dependent variable. A positive coefficient indicates that as the value of the independent variable increases, the mean of the dependent variable also tends to increase. A negative coefficient suggests that as the independent variable increases, the dependent variable tends to decrease.
- ➤ Gross_Block, Curr_Liab_and_Prov, Total_Assets_to_Liab, Cost_of_Prod, ROG_Capital_Employed_perc has positive coefficients. When these features increase Credit Score also increases.
- ➤ Other features have negative coefficients. When these features increases then Credit score is decreases.
- > The parameter estimates table summarizes the effect of each predictor.
- > The ratio of the coefficient to its standard error, squared, equals the Wald statistic.
- If the significance level of the Wald statistic is small (less than 0.05) then the parameter is useful to the model.
- ➤ The predictors and coefficient Values shown in the last steps are used by the procedure to make predictions.

Confusion matrix on the training and test data

Training data

Inference

Training data:

True Negative: 2135 False Positive: 22

False Negative: 95 True Positive: 150

Test data:

True Negative: 1022 False Positive: 19

False Negative: 45 True Positive: 98

Classification Report of training and test data

Training data

	precision	recall	f1-score	support
0.0	0.96 0.87	0.99 0.61	0.97 0.72	2157 245
accuracy macro avg weighted avg	0.91 0.95	0.80 0.95	0.95 0.85 0.95	2402 2402 2402

Test data

support	f1-score	recall	precision	
1041 143	0.97 0.75	0.98 0.69	0.96 0.84	0.0
1184 1184 1184	0.95 0.86 0.94	0.83 0.95	0.90	accuracy macro avg weighted avg

Inference

Train Data:

> Accuracy: 95%

> precision: 87%

> recall: 61%

> f1 :72%

Test Data:

> Accuracy: 95%

> precision: 84%

> recall : 69%

> f1:75%

1.8 Build a Random Forest Model on Train Dataset. Also showcase your model building approach

Using Scikit_Learn RandomisedSearchCV method, we can define a grid of hyperparameter ranges and randomly sample from the grid, performing K-Fold CV with each combination of values

Fit the model to the training set

We now fit our model to the GridSearchCV for Random Forest model by training the model with our independent variable and dependent variables

- > n estimators = number of trees in the forest
- > max features = max number of features considered for splitting a node
- > max depth = max number of levels in each decision tree
- > min samples split = min number of data points placed in a node before the node is split
- > min samples leaf = min number of data points allowed in a leaf node

```
Best grid: {'max depth': 15,
'min_samples_leaf': 20,
 'min samples split': 100,
 'n estimators': 701}
```

The probabilities on the training set The probabilities on the test set

0 1 0.98 0.02 1 0.99 0.01 2 0.93 0.07 3 0.95 0.05 4 1.00 0.00

	0	1
0	0.99	0.01
1	0.97	0.03
2	0.86	0.14
3	0.20	0.80
4	0.93	0.07

Feature importance

IMP			
Book Value Unit Curr	0.23	Creditors Vel Days	0.00
Networth	0.21	Curr_Liab_and_Prov	0.00
Book Value Adj Unit Curr	0.17	ROG Total Assets nerc	0.00
Curr Ratio Latest	0.06	ROG_Total_Assets_perc Selling_Cost	0.00
Capital_Employed	0.05	Value_of_Output_to_Total_Assets	
PBIDT	0.03	Net Sales	0.00
CEPS_annualised_Unit_Curr	0.02	Value Of Output	0.00
CP – –	0.02	Cash Flow From Inv	0.00
PBDT	0.02	Equity Paid Up	0.00
Net Working Capital	0.02	Gross_Sales	0.00
Total_Asset_Turnover_Ratio_Latest	0.02	Debtors_Vel_Days	0.00
Adjusted PAT	0.02	Market_Capitalisation	0.00
PBIT	0.01	Inventory_Vel_Days ROG_Capital_Employed_perc ROG_Gross_Sales_perc ROG_CP_perc Other Income	0.00
Interest_Cover_Ratio_Latest	0.01	ROG_Capital_Employed_perc	0.00
PAT – – –	0.01	ROG_Gross_Sales_perc	0.00
ROG_Net_Worth_perc	0.01	ROG_CP_perc	0.00
Total Debt	0.01		0.00
_	0.01	ROG_Net_Sales_perc Rev_exp_in_forex	0.00
PBT	0.01	ROG PBIDT perc	0.00
Total Assets to Liab	0.00	Cash Flow From Opr	0.00
	0.00	Debtors_Ratio_Latest	0.00
PBDTM perc Latest	0.00	Inventory_Ratio_Latest	0.00
CPM perc Latest	0.00	ROG PBIT perc	0.00
APATM perc Latest	0.00	ROG Gross Block perc	0.00
Value of Output to Gross Block	0.00	ROG_PBDT_perc	0.00
Curr Assets	0.00	ROG_Market_Capitalisation_perc	
Fixed_Assets_Ratio_Latest	0.00	ROG_PAT_perc	0.00
Gross Block	0.00	ROG_PBT_perc	0.00
Cost of Prod	0.00	Cash_Flow_From_Fin	0.00
ROG Cost of Prod perc	0.00	Rev_earn_in_forex	0.00
Creditors Vel Days	0.00	Capital_exp_in_forex	0.00

Book Value Unit Curr, Networth, Book Value Adj Unit Curr are most important features

1.9 Validate the Random Forest Model on test Dataset and state the performance matrices. Also state interpretation from the model

Confusion matrix on the training and test data

Inference

Training data:

True Negative: 2143 False Positive: 14

False Negative: 59 True Positive: 186

Test data:

True Negative: 1034 False Positive: 7

False Negative : 23 True Positive : 120

Classification Report of training and test data

Training data

5	precision	recall	f1-score	support
0.0 1.0	0.97 0.93	0.99 0.76	0.98 0.84	2157 245
accuracy			0.97	2402
macro avg	0.95	0.88	0.91	2402
weighted avg	0.97	0.97	0.97	2402

Test Data:

	precision	recall	f1-score	support
0.0	0.98 0.94	0.99 0.84	0.99 0.89	1041 143
accuracy macro avg weighted avg	0.96 0.97	0.92 0.97	0.97 0.94 0.97	1184 1184 1184

Inference

Train Data:

> Accuracy: 97%

> precision: 93%

> recall: 76%

> f1 :84%

Test Data:

> Accuracy: 97%

> precision: 94%

> recall: 84%

> f1:89%

AUC and ROC for the training data and test data

AUC for the Training Data: 0.991 AUC for the Test Data: 0.988

Here, recall has increased to 84% from 76% in test data even F1 Score is also increased to 89% with precision of 94%. It is good model

1.10 Build a LDA Model on Train Dataset. Also showcase your model building approach

- ➤ Linear Discriminant Analysis (LDA) is a dimensionality reduction technique which is commonly used for the supervised classification problems.
- It is used for modeling differences in groups i.e., separating two or more classes. It is used to project the features in higher dimension space into a lower dimension space.
- library used in LDA is sklearn
- Using GridsearchCV, we input various parameters like 'max_iter', 'penalty', solver', 'tol' which will he lps us to find best grid for prediction of the better model

The probabilities on the training set The probabilities on the test set 0 1 0 0 0.96 0.04 0.02 0.98 1 1.00 0.00 1 0.95 0.05 2 0.55 0.45 0.86 0.14 0.92 0.08 3 1.00 0.00 4 1.00 0.00 1.00 0.00

1.11 Validate the LDA Model on test Dataset and state the performance matrices. Also state interpretation from the model

Confusion matrix on the training and test data

Inference

Training data:

True Negative : 2134 False Positive : 23 False Negative : 127 True Positive : 118

Test data:

True Negative : 1024 False Positive : 17 False Negative : 78 True Positive : 65

Classification Report of training and test data

	precision	recall	f1-score	support
0.0 1.0	0.94 0.84	0.99 0.48	0.97 0.61	2157 245
accuracy macro avg weighted avg	0.89 0.93	0.74 0.94	0.94 0.79 0.93	2402 2402 2402

Test data

	precision	recall	f1-score	support
0.0	0.93 0.79	0.98 0.45	0.96 0.58	1041 143
accuracy	0.86	0.72	0.92 0.77	1184 1184
macro avg weighted avg	0.91	0.72	0.77	1184

AUC and ROC for the training and test data

AUC for the Training Data: 0.950 AUC for the Test Data: 0.935

Inference

Train Data:

➤ AUC: 95%

> Accuracy: 94%

> precision: 84%

recall :48%

> f1 :61%

Test Data:

> AUC: 93%

> Accuracy: 92%

> precision: 79%

> recall: 45%

> f1:58%

In this model recall is very low with 48%. It is not a good model

1.12 Compare the performances of Logistics, Radom Forest and LDA models (include ROC Curve)

MODEL	DATA	ACCURACY	PRECISION	RECALL	F1-SCORE	AUC
RANDOM	TRAIN	97	93	76	84	99
FOREST	TEST	97	94	84	89	98
LDA	TRAIN	94	84	48	61	95
	TEST	92	79	45	58	93
LOGISTIC REGRSSION	TRAIN	95	86	64	95	96
WITH RFE	TEST	95	82	69	75	96

Random forest with grid search performed well with highest recall and good f1 score. Roc Curve shows it's not unfitting or overfitting. While comparing other models, it is observed that Random Forest is best model for credit risk analysis with accuracy of 97%.

Conclusion

Credit report analysis provides information on the credit worthiness of a potential customer The model with selected features will predict a relatively high probability of default. Next step is to integrate with classification model where defaulters further classified into "very high risk", "high risk", "medium risk", etc. Later embed these models in Web and Database Integration

Problem:

Market Risk

The dataset contains 6 years of information (weekly stock information) on the stock prices of 10 different Indian Stocks. Calculate the mean and standard deviation on the stock returns and share insights.

Project Objective:

The Objective of the report is to explore the Market risk dataset in Python (JUPYTER NOTEBOOK) and generate insights about the dataset. This exploration report will consist of the following:

- > Importing the dataset in jupyter notebook.
- > Understanding the structure of dataset.
- > Exploratory Data analysis
- Graphical exploration
- Calculate the mean and standard deviation on the stock returns
- Insights from the dataset

Load and Explore Data

Import the market risk data using pandas with Parse_date. We can use the parse_dates parameter to convince pandas to turn things into real datetime types. parse_dates take a list of columns (since you could want to parse multiple columns into datetimes. Changing the messy column names for further analysis

Date	Infosys	Indian_Hotel	Mahindra_&_Mahindra	Axis_Bank	SAIL	Shree_Cement	Sun_Pharma	Jindal_Steel	Idea_Vodafone	Jet_Airways
2014-03-31	264	69	455	263	68	5543	555	298	83	278
2014-07-04	257	68	458	276	70	5728	610	279	84	303
2014-04-14	254	68	454	270	68	5649	607	279	83	280
2014-04-21	253	68	488	283	68	5692	604	274	83	282
2014-04-28	256	65	482	282	63	5582	611	238	79	243

```
The number of rows (observations) is 314 The number of columns (variables) is 10
```

Information of dataset

memory usage: 27.0 KB

```
<class 'pandas.core.frame.DataFrame'>
DatetimeIndex: 314 entries, 2014-03-31 to 2020-03-30
Data columns (total 10 columns):
```

tea coramins (cocar ro coramins).						
Column	Non-Null Count	Dtype				
Infosys	314 non-null	int64				
Indian_Hotel	314 non-null	int64				
Mahindra_&_Mahindra	314 non-null	int64				
Axis_Bank	314 non-null	int64				
SAIL	314 non-null	int64				
Shree_Cement	314 non-null	int64				
Sun_Pharma	314 non-null	int64				
Jindal_Steel	314 non-null	int64				
Idea_Vodafone	314 non-null	int64				
Jet_Airways	314 non-null	int64				
dtypes: int64(10)						
	Column Infosys Indian_Hotel Mahindra_&_Mahindra Axis_Bank SAIL Shree_Cement Sun_Pharma Jindal_Steel Idea_Vodafone Jet_Airways	Column Infosys Indian_Hotel Mahindra_&_Mahindra Axis_Bank SAIL Shree_Cement Sun_Pharma Jindal_Steel Jida_Vodafone Jet_Airways Jindon-Null Count Ann-Null Count 314 non-null 316 non-null 316 non-null 316 non-null 317 non-null 318 non-null 319 non-null 319 non-null 319 non-null				

There are information stock prices from 10 different countries

Summary of the dataset

	Infosys	Indian_Hotel	Mahindra_&_Mahindra	Axis_Bank	SAIL	Shree_Cement	Sun_Pharma	Jindal_Steel	Idea_Vodafone	Jet_Airways
count	314	314	314	314	314	314	314	314	314	314
mean	511.3408	114.56051	636.678344	540.742038	59.09554	14806.41083	633.468153	147.627389	53.713376	372.659236
std	135.9521	22.509732	102.879975	115.835569	15.81049	4288.275085	171.855893	65.879195	31.248985	202.262668
min	234	64	284	263	21	5543	338	53	3	14
25%	424	96	572	470.5	47	10952.25	478.5	88.25	25.25	243.25
50%	466.5	115	625	528	57	16018.5	614	142.5	53	376
75%	630.75	134	678	605.25	71.75	17773.25	785	182.75	82	534
max	810	157	956	808	104	24806	1089	338	117	871

Inference

- > Shree Cements have highest stock price
- > SAIL Company have low stock price

2.1 Draw Stock Price Graph (Stock Price vs Time) for any 2 given stocks with inference

Sun Pharma Stock Price graph

Sun_Pharma Stock Price graph

Inference:

Although in the year 2015 Sun Pharma showed increasing stock prices, but Stock prices begin to fall from 2016 leading to downward trend

Mahindra & Mahindra Stock Price graph

Mahindra_&_Mahindra Stock Price graph

Mahindra & Mahindra maintained Stock Price from 500 - 700 between 2014 -2018. In the beginning of 2018 stock price is reached its peek above 900 and there is steep drop in the beginning for 2020

2.2 Calculate Returns for all stocks with inference

Analysing returns

steps for calculating returns from prices:

Take logarithms Take differences

Date	Infosys	Indian_Hotel	Mahindra_&_Mahindra	Axis_Bank	SAIL	Shree_Cement	Sun_Pharma	Jindal_Steel	Idea_Vodafone	Jet_Airways
2014-03-31	#N/A	#N/A	#N/A	#N/A	#N/A	#N/A	#N/A	#N/A	#N/A	#N/A
2014-07-04	-0.02687	-0.014599	0.006572	0.048247	0.028988	0.032831	0.094491	-0.065882	0.011976	0.086112
2014-04-14	-0.01174	0	-0.008772	-0.021979	-0.02899	-0.013888	-0.00493	0	-0.011976	-0.078943
2014-04-21	-0.00395	0	0.072218	0.047025	0	0.007583	-0.004955	-0.018084	0	0.007117
2014-04-28	0.011788	-0.04512	-0.012371	-0.00354	-0.07637	-0.019515	0.011523	-0.140857	-0.049393	-0.148846

Distribution of stock returns

2.3 Calculate Stock Means and Standard Deviation for all stocks with inference

We now look at Means & Standard Deviations of these returns

Stock Means: Average returns that the stock is making on a week-to-week basis

Shree_Cement	0.003681
Infosys	0.002794
Axis_Bank	0.001167
Indian_Hotel	0.000266
Sun_Pharma	-0.001455
Mahindra_&_Mahindra	-0.001506
SAIL	-0.003463
Jindal_Steel	-0.004123
Jet_Airways	-0.009548
Idea_Vodafone	-0.010608
-1+	

dtype: float64

Inference

Idea Vodafone has the lowest returns, while Shree cements have the highest returns

Stock Standard Deviation: It is a measure of volatility meaning the more a stock's returns vary from the stock's average return, the more volatile the stock

Idea_Vodafone	0.104315
Jet Airways	0.097972
Jindal_Steel	0.075108
SAIL	0.062188
Indian_Hotel	0.047131
Axis_Bank	0.045828
Sun_Pharma	0.045033
Mahindra_&_Mahindra	0.040169
Shree_Cement	0.039917
Infosys	0.035070
d+::::::::::::::::::::::::::::::::::::	

dtype: float64

Idea Vodafone has the highest risk factor for investment, while Infosys is the least risky investment option

Creating a data frame with companies, Stock means as Average and Stock standard deviation as volatility

	Average	Volatility
Infosys	0.002794	0.03507
Indian_Hotel	0.000266	0.047131
Mahindra_&_Mahindra	-0.00151	0.040169
Axis_Bank	0.001167	0.045828
SAIL	-0.00346	0.062188
Shree_Cement	0.003681	0.039917
Sun_Pharma	-0.00146	0.045033
Jindal_Steel	-0.00412	0.075108
Idea_Vodafone	-0.01061	0.104315
Jet_Airways	-0.00955	0.097972

2.4 Draw a plot of Stock Means vs Standard Deviation and state your inference

- Stocks higher up but on the far left indicate high volatility and low returns, while the stocks on the bottom right indicate low volatility and high returns.
- During the investment, this graph is very useful in analysing the risk from different companies.

Conclusion

Traders and analysts use several metrics to assess the volatility and relative risk of potential investments, but the most common metric is standard deviation.

- Standard deviation helps determine market volatility or the spread of asset prices from their average price.
- When prices move wildly, standard deviation is high, meaning an investment will be risky.
- Low standard deviation means prices are calm, so investments come with low risk.

In this data we are only left few stocks:

One with highest return and lowest risk & one with lowest risk and highest return

Good Returns:

Shree Cement, Infosys & Axis Bank may have good returns

less Risk (as measured by standard deviation):

Infosys, Shree Cement & Mahindra & Mahindra may have low risk

Recommendations

We would recommend using the stock means vs standard deviation plot to assess the risk to reward ratio. The smaller the standard deviation, an investment will be the less risky. On the other hand, the larger the variance and standard deviation, the more volatile a security. While investors can assume price remains within two standard deviations of the mean 95% of the time, this can still be a very large range. As with anything else, the greater the number of possible outcomes, the greater the risk of choosing the wrong one.