

MACHINE LEARNING

BUSINESS REPAYMENT DATE PREDICTION

MADE WITH JUPYTER

OUR GROUP:

Made possible with the esteem guidance of:

Prof. Tapan Kumar Dey

&

Prof. Rahul Kumar

Objective and Use Case:

In the business industry, manufacturers provide goods in loan in exchange for the promise of repayment on its sale.

If the borrower repays the loan, then the lender would make earning. However, if the borrower fails to repay the loan, then the lender loses money or have to cease manufacturing operation.

Therefore, lenders face the problem of predicting the risk of a borrower being unable to repay a loan or delay in repayment.

In this study, the data from Lending club is used to train several Machine Learning models to determine if the borrower has the ability to repay its loan within promised time.

In addition, we would analyze the performance of the models (Random Forest, Logistic Regression, Sup-port Vector Machine, and K Nearest Neighbors).

As a result, logistic regression model is found as the optimal predictive model and it is expected that Fico Score and annual income significantly influence the forecast.

Methodology

- Null Implification
- Pre-Processing
- Feature Engineering
- EDA (Exploratory Data Analysis)
- Encoding
- Feature Selection
- Linear Regression
- Decision Tree

NULL IMPLIFICATION

- Finds empty columns in data set.
- Returns true for parameter if null column is found, else returns false.
- If a null column parameter is found, we drop that parameter i.e, remove it from data set.

```
In [4]: # now we will check empty fields
 df.isnull().sum() == df.shape[0]
Out[4]: business code
 False
 False
 cust number
 False
 name customer
 False
 clear date
 buisness year
 False
 False
 doc_id
 False
 posting date
 document_create_date
 False
 document_create_date.1
 False
 due_in_date
 False
 invoice currency
 False
 document type
 False
 posting id
 False
 area business
 True
 total open amount
 False
 baseline_create_date
 False
 cust_payment_terms
 False
 False
 invoice id
 False
 isOpen
 dtype: bool
In [5]: # As area business is null we will remove that coll
 df.drop(['area business'], axis=True, inplace = True)
```

PRE-PROCESSING

- Converts non readable, i.e, non int or float target and associate data frames into readable dataframes
- We do so by using regular expressions.
- Here our dataframe is date, month and year.
- Using datetime library of python we implement pre-processing.

Pre-processing

```
df["baseline_create_date"] = df["baseline_create_date"].astype(int)
df["due_in_date"] = df["due_in_date"].astype(int)
df["posting_id"] = df["posting_id"].astype(np.int64)
df["buisness_year"] = df["buisness_year"].astype(np.int64)
df['doc_id'] = df['doc_id'].fillna(0).astype(np.int64)

# converting dates in date-time format
import datetime
df['due_in_date'] = pd.to_datetime(df['due_in_date'], format='%Y%m%d')
df['clear_date'] = pd.to_datetime(df['clear_date'])
df['posting_date'] = pd.to_datetime(df['posting_date'])
df['baseline_create_date'] = pd.to_datetime(df['baseline_create_date'], format='%Y%m%d')
df['document_create_date'] = pd.to_datetime(df['document_create_date'], format='%Y%m%d')
df['document_create_date.1'] = pd.to_datetime(df['document_create_date.1'], format='%Y%m%d')
df.dtypes
```


FEATURE ENGINERING

- After pre processing, we have date, month and year of due_in_date, posting_date and clear_date.
- Instead of storing all 3 in new columns, we will find the difference in days between all 3 results to establish a relationship b/w them.
- This saves useless storage that would have been occupied otherwise.

Feature engg

```
# We can split all dates according to there respective col days/year/month but thats nt very effective and its going to cree
# more useless col... so we will use this delay aproach instead
# we will create col in which duration from due_in_date and respected document dates are made
df['posting_date_delay'] = (df['due_in_date'] - df['posting_date'])
df['document_create_date_delay'] = (df['due_in_date'] - df['document_create_date'])
df['document_create_date_delay.1'] = (df['due_in_date'] - df['document_create_date.1'])
df['baseline_create_date_delay'] = (df['due_in_date'] - df['baseline_create_date'])

# Convert target from days format to known format(ML)
df['posting_date_delay'] = (df['focument_create_date_delay']).dt.days
df['document_create_date_delay'] = (df['document_create_date_delay']).dt.days
df['document_create_date_delay.1'] = (df['document_create_date_delay.1']).dt.days
df['baseline_create_date_delay'] = (df['baseline_create_date_delay']).dt.days

# we can now remove posting_date col now
df.drop(['posting_date', 'document_create_date', 'document_create_date.1', 'baseline_create_date'], axis=True, inplace = True)
df.head(5)
```


- We use displot and boxplot on training data set to find outliers by visualizing using these graphs.
- After identifying outliers, we use scatterplot to check if there are any trend in the data set.
- If we find any unique dataframes, we can drop it since it won't affect the prediction.

Applying EDA

plot of target values to find wether it had outliers or not sns.distplot(y_train)

<AxesSubplot:xlabel='Target', ylabel='Density'>

sns.boxplot(y_train)

<AxesSubplot:xlabel='Target'>

LABEL ENCODING

- Now that we have all necessary
 dataframes, we will try and convert
 these dataframes into machine
 readable data i.e, into integer type.
- This is done using encoding. We have implemented label encoding here.
- We are applying label encoding on data frames that are in object type.

```
# now we will apply label encoding on document type, business_code, cust_payment_terms
from sklearn.preprocessing import LabelEncoder
# business code
business code encoder = LabelEncoder()
business code encoder.fit(X train['business code'])
X train['business code enc'] = business code encoder.transform(X train['business code'])
X_test['business_code_enc'] = business_code_encoder.transform(X_test['business_code'])
X val['business code enc'] = business code encoder.transform(X val['business code'])
business code encoder.classes
array(['CA02', 'U001', 'U002', 'U005', 'U007', 'U013'], dtype=object)
# On doc type :
document_type_encoder = LabelEncoder()
document type encoder.fit(X train['document type'])
X train['doc type enc'] = document type encoder.transform(X train['document type'])
document_type_encoder.classes_
array(['RV', 'X2'], dtype=object)
```

Before label encoding:

business_code	object
buisness_year	int64
document type	object
<pre>posting_date_delay</pre>	int64
document_create_date_delay	int64
document_create_date_delay.1	int64
baseline_create_date_delay	int64
cust_payment_terms_enc	float64
cust_number_enc	float64
due_in_date_year	int64
due_in_date_month	int64
due_in_date_day	int64
total_open_amount_usd	float64
business_code_enc	int32
doc_type_enc	int32
dtype: object	

After label encoding:

buisness_year	int64
posting_date_delay	int64
document_create_date_delay	int64
document_create_date_delay.1	int64
baseline_create_date_delay	int64
cust_payment_terms_enc	float64
cust_number_enc	float64
due_in_date_year	int64
due_in_date_month	int64
due_in_date_day	int64
total_open_amount_usd	float64
business_code_enc	int32
doc_type_enc	int32
dtype: object	

FEATURE SELECTION

- We will now search for co-relation in train dataset using heatmap.
- We will drop highly corelated items that have a corelation of over 90%.
- Next we will find variance in these corelation and drop unique dataframes.

LINEAR REGRESSION

- Using linear regression algorithm,
 we will now find accuracy between
 train dataset and prediction data
 set.
- Through the lineplot graph we can see the disturbance between the two data set.
- According to the graph and result,
 the accuracy is only 59.99%.


```
a = round(base_model.score(X_train,y_train)*100,2)
print(round(a,2),'%')
```

59.99 %

DECISION TREE RANDOM FOREST ALGO

- Using decision tree regression algorithm,
 we will now find accuracy between train
 dataset and prediction data set.
- Through the lineplot graph we can see the disturbance between the two data set is better than in linear regression.
- According to the graph and result, the accuracy is over 99%.
- Hence we will use decision tree
 algorithm and our project is a success.

```
(AxesSubplot:xlabel='Predicted', ylabel='Actuals')
 60
 40
 20
  -20
  -40
  -60
  -80
 20
 Predicted
```

```
y_predict2 = regressor.predict(X_val)
rmse = (mean_squared_error(y_val, y_predict2, squared=False))
a = round(regressor.score(X_train,y_train)*100,2)
rmse, round(a,2)
(7.715579605628708, 99.97)
```

Graphical Representation:

CONCLUSION

- We did Exploratory data Analysis on the features of this dataset and saw how each feature is distributed.
- We did bivariate and multivariate analysis to see imapct of one another on their features using charts.
- We analysed each variable to check if data is cleaned and normally distributed.
- We cleaned the data and removed NA values
- We also generated hypothesis to prove an association among the Independent variables and the Target variable. And based on the results, we assumed whether or not there is an association.
- We calculated correaltion between independent variables and found that applicant clear_date and posting_date have significant relation.
- We created dummy variables for constructing the model
- We constructed models taking different variables into account and found through odds ratio that due_in_date, posting_date & baseling_create_date are creating the most impact on target decision
- Finally, we got a model with days count as independent variable with highest accuracy in random forest algorithm.
 - We tested the data and got the accuracy of 99.97 %

Thank you