Major Project

You are provided with a loan sanction dataset where you will have to identify whether the loan of a particular person is approved or not depending on the information the individual has provided.

The dataset consists of the following attributes:

Atrribute	Significance
Loan_id	Unique loan Id
Gender	Male/female
Married	Applicant married (Y/N)
Dependents	Number of dependents
Education	Applicant education (Graduate/ Under graduate)
Self-employed	Self employed (Y/N)
ApplicantIncome	Applicant income
CoapplicantIncome	Coapplicant income
LoanAmount	Loan amount in thousands
Loan_Amount_Term	Term of loan in months
Credit_history	Credit history meet guidelines
Property_area	Urban / Semi urban / Rural
Loan_status	Loan approved (Y/N)

Steps for you to follow:

- 1. Import all the necessary libraries
- 2. Import the dataset provided
- 3. Understand the data
- 4. Deal with the missing values if any

Major Project

- 5. Do some visualization if necessary
- 6. Divide the dataset into training and test datasets
- 7. Build the machine learning model which ever is suitable for the dataset
- 8. Fit the model on the training dataset
- 9. Test the model and find the accuracy of the model on the test and the training datasets
- 10. Create a confusion matrix

At last, draw conclusions based on the dataset provided and document the same on the jupyter notebook

Most importantly, please comment the usefulness of each

Task- 2

On the same dataset draw conclusions from the dataset and create a tableau dashboard for the same.

HousingData set: HousingData

Titanic_data set : titanic_data

'loan-predictionUC : I loan-predictionUC.csv.xlsx