

Table of Contents

Table of Contents

Table of Contents	2
Thera Bank - Loan Purchase Modeling	3
1. EDA - Basic data summary, Univariate, Bivariate analysis, graphs	4
Basic data summary	4
Univariate Analysis	4
Bivariate Analysis	7
2.1 Apply Clustering algorithm < type, rationale>	8
Hierarchical clustering	8
K- Means clustering	9
2.2 Clustering Output interpretation < number of clusters, remarks to make it meaningful to understand>	12
3.1 Applying CART <plot the="" tree=""></plot>	12
3.2 Interpret the CART model output <pruning, on="" plot="" pruned="" pruning,="" remarks="" the="" tree=""></pruning,>	13
3.3 Applying Random Forests <plot the="" tree=""></plot>	15
3.4 Interpret the RF model output <with everybody="" for="" it="" making="" meaningful="" remarks,=""></with>	17
4.1 Confusion matrix interpretation	18
4.2 Interpretation of other Model Performance Measures <ks, auc,="" gini=""></ks,>	19
4.3 Remarks on Model validation exercise <which best="" model="" performed="" the=""></which>	19
Appendix A – Source Code	21

Thera Bank - Loan Purchase Modeling

This case is about a bank (Thera Bank) which has a growing customer base. Majority of these customers are liability customers (depositors) with varying size of deposits. The number of customers who are also borrowers (asset customers) is quite small, and the bank is interested in expanding this base rapidly to bring in more loan business and in the process, earn more through the interest on loans. In particular, the management wants to explore ways of converting its liability customers to personal loan customers (while retaining them as depositors). A campaign that the bank ran last year for liability customers showed a healthy conversion rate of over 9% success. This has encouraged the retail marketing department to devise campaigns with better target marketing to increase the success ratio with a minimal budget. The department wants to build a model that will help them identify the potential customers who have a higher probability of purchasing the loan. This will increase the success ratio while at the same time reduce the cost of the campaign. The dataset has data on 5000 customers. The data include customer demographic information (age, income, etc.), the customer's relationship with the bank (mortgage, securities account, etc.), and the customer response to the last personal loan campaign (Personal Loan). Among these 5000 customers, only 480 (= 9.6%) accepted the personal loan that was offered to them in the earlier campaign.

You are brought in as a consultant and your job is to build the best model which can classify the right customers who have a higher probability of purchasing the loan. You are expected to do the following:

- EDA of the data available. Showcase the results using appropriate graphs (10 Marks)
- Apply appropriate clustering on the data and interpret the output(Thera Bank wants to understand
 what kind of customers exist in their database and hence we need to do customer segmentation)
 (10 Marks)
- Build appropriate models on both the test and train data (CART & Random Forest). Interpret all the model outputs and do the necessary modifications wherever eligible (such as pruning) (20 Marks)
- Check the performance of all the models that you have built (test and train). Use all the model performance measures you have learned so far. Share your remarks on which model performs the best. (20 Marks)

Hint : split <- sample.split(Thera_Bank\$Personal Loan, SplitRatio = 0.7)</pre>

#we are splitting the data such that we have 70% of the data is Train Data and 30% of the data is my Test Data

- train<- subset(Thera Bank, split == TRUE)
- test<- subset(Thera_Bank, split == FALSE)

1. EDA - Basic data summary, Univariate, Bivariate analysis, graphs Basic data summary

Univariate Analysis

Bivariate Analysis

2.1 Apply Clustering algorithm < type, rationale> Hierarchical clustering

Cluster Dendrogram

eucDistMatrix hclust (*, "ward.D2")

Cluster Dendrogram

manhDistMatrix hclust (*, "complete")

K- Means clustering

.OT(Thera_Bank_Personal_Loan_Modelling_Data

2.2 Clustering Output interpretation < number of clusters, remarks to make it meaningful to understand>

Its clear that the best number of clusters are 3, based on the variables which is:

- Age
- Experience
- Income
- **Familymembers**
- **CCAvg**
- Education

3.1 Applying CART <plot the tree>

```
cart\_model1 < - rpart(formula = PersonalLoan \sim ., data = train, method = "class", control = r.ctrl)
cart_model1
```

```
> cart_model1
n= 3461
node), split, n, loss, yval, (yprob)
 * denotes terminal node
  1) root 3461 338 0 (0.902340364 0.097659636)
 2) Income< 113.5 2755 52 0 (0.981125227 0.018874773)
 4) CCAvg< 2.95 2548 6 0 (0.997645212 0.002354788) *
5) CCAvg>=2.95 207 46 0 (0.777777778 0.222222222)
10) CDAccount< 0.5 185 30 0 (0.837837838 0.162162162) *
 11) CDAccount>=0.5 22 6 1 (0.27272737 0.72727277) *


3) Income>=113.5 706 286 0 (0.594900850 0.405099150)

6) Education< 1.5 463 51 0 (0.889848812 0.110151188)

12) Familymembers< 2.5 411 0 0 (1.000000000 0.000000000) *

13) Familymembers>=2.5 52 1 1 (0.019230769 0.980769231) *

7) Education>=1.5 243 8 1 (0.032921811 0.967078189) *
```


Rattle 2020-Jun-17 11:06:42 ahmasiri

3.2 Interpret the CART model output <pruning, remarks on pruning, plot the pruned tree>

```
#Clearly we need to prune this tree
## Model Tuning
#The cost complexity table can be obtained using the printcp or plotcp functions
printcp(cart_model1)
plotcp(cart_model1)
```

```
> printcp(cart_model1)
Classification tree:
rpart(formula = PersonalLoan ~ ., data = train, method = "class",
 control = r.ctrl)
Variables actually used in tree construction:
[1] CCAvq
 CDAccount
 Education
 Familymembers Income
Root node error: 338/3461 = 0.09766
n = 3461
 CP nsplit rel error xerror
 1.00000 1.00000 0.051669
1 0.335799
 0
2 0.147929
 2
 0.32840 0.34320 0.031326
3 0.014793
 0.18047 0.19822 0.023981
 3
4 0.000000
 5
 0.15089 0.17160 0.022342
```


The unncessarily complex tree above can be pruned using a cost complexity threshold.
Using a complexity threshold of 0.07 gives us a relatively simpler tree.
cart_model2 = prune(cart_model1, cp= 0.07 ,"CP")
printcp(cart_model2)
cart_model2

```
> cart_model2
n= 3461

node), split, n, loss, yval, (yprob)
 * denotes terminal node

1) root 3461 338 0 (0.90234036 0.09765964)
 2) Income< 113.5 2755 52 0 (0.98112523 0.01887477) *
 3) Income>=113.5 706 286 0 (0.59490085 0.40509915)
 6) Education< 1.5 463 51 0 (0.88984881 0.11015119)
 12) Familymembers< 2.5 411 0 0 (1.00000000 0.000000000) *
 13) Familymembers>=2.5 52 1 1 (0.01923077 0.98076923) *
 7) Education>=1.5 243 8 1 (0.03292181 0.96707819) *

> |
```


#Let us check the variable importance cart_model1\$variable.importance

Education Income Familymembers CCAvg CDAccount Mortgage	
	ID
234.0454563 167.6617764 145.6398112 87.9468309 55.1643674 20.7005453 3.85	6001
ZIPCode Age Experiance	
1.1416375 0.5708188 0.5708188	

3.3 Applying Random Forests<plot the tree>


```
mtry = 3 00B error = 1.5%
Searching left ...
mtry = 2 00B error = 2.14%
-0.4230769 1e-04
Searching right ...
mtry = 6 00B error = 1.21%
0.1923077 1e-04
mtry = 11 00B error = 1.33%
-0.0952381 1e-04
```

```
set.seed(1000) # To ensure reproducibility

rf_model1 = randomForest(
 PersonalLoan ~ .,
 data = select(train, -1,-5),
 ntree = 51,
 mtry = 6,
 nodesize = 10,
 importance = TRUE
)

#Plot the model to determine the optimum number of trees
plot(rf_model1)
```


3.4 Interpret the RF model output <with remarks, making it meaningful for everybody>

```
print(rf_model1$importance)
 1 MeanDecreaseAccuracy MeanDecreaseGini
 0.0032501995
 0.0009298683
 0.0030322006
 8.016937
Age
Experiance
 0.0029425875
 0.0031841520
 0.0029690604
 8.870148
 176.746149
 0.1276652224
 0.1595792069
Income
 0.4670215697
Familymembers
 0.0515593898
 0.0532224078
 88.647178
 0.0687370806
 0.0252924876
 0.0309823650
CCAvg
 0.0856186281
 75.305774
Education
 0.0703911040
 167.096267
 0.1450534084
 0.0774301047
 6.766673
 0.0007570444 \;\; \text{-} 0.0028172208
 0.0004457498
Mortgage
SecuritiesAccount -0.0001355887
 0.0001278486
 -0.0001082247
 1.055305
CDAccount
 0.0030324419
 0.0175637736
 0.0043660577
 21.806958
 0.0002712103
 0.0004733529
 0.0002926984
 1.275832
Online
CreditCard
 0.0005491377
 0.0017643225
 0.0006528993
 1.116115
```

- # List the importance of the variables.
- # Larger the MeanDecrease values, the more important the variable.
- # Look at the help files to get a better sense of how these are computed

print(rf_model1\$importance)

rf_model2

4.1 Confusion matrix interpretation

```
# We will compare all the 4 models that we created earlier - rf_model1, rf_model2, cart_model1
# Predict PersonalLoan class and probability for all 4 models

# Predict on test data using cart_model1
cart_model1_predict_class = predict(cart_model1, test, type = 'class')
cart_model1_predict_score = predict(cart_model2, test, type = 'prob')

# Predict on test data using cart_model2
cart_model2_predict_score = predict(cart_model2, test, type = 'prob')

# Predict on test data using rf_model1
rf_model1_predict_class = predict(rf_model1, test, type = 'class')
rf_model1_predict_class = predict(rf_model1, test, type = 'class')
rf_model2_predict_score = predict(rf_model2, test, type = 'prob')

# Predict on test data using rf_model2
rf_model2_predict_score = predict(rf_model2, test, type = 'class')
rf_model2_predict_score = predict(rf_model2, test, type = 'prob')

# Create Confusion Matrix for all the four models
conf_mat_cart_model1 = table(test$PersonalLoan, cart_model1_predict_class)
conf_mat_cart_model2 = table(test$PersonalLoan, cart_model1_predict_class)
conf_mat_rf_model1 = table(test$PersonalLoan, rf_model1_predict_class)
conf_mat_rf_model2 = table(test$PersonalLoan, rf_model2_predict_class)
conf_mat_rf_model2 = table(test$PersonalLoan, rf_model2_predict_class)
conf_mat_rf_model2 = table(test$PersonalLoan, rf_model2_predict_class)
conf_mat_rf_model2 = table(test$PersonalLoan, rf_model2_predict_class)
```

```
> conf_mat_cart_model1
  cart_model1_predict_class
 1
 0 1377
 20
 26 116
> conf_mat_cart_model2 = table(test$PersonalLoan, cart_model2_predict_class)
> conf_mat_cart_model2
  cart_model2_predict_class
 0
 0 1388
 9
 110
 32
> conf_mat_rf_model1 = table(test$PersonalLoan, rf_model1_predict_class)
> conf_mat_rf_model1
  rf_model1_predict_class
 0
 5
 0 1392
 121
 21
> conf_mat_rf_model2 = table(test$PersonalLoan, rf_model2_predict_class)
> conf_mat_rf_model2
  rf_model2_predict_class
 0
 1
 0 1391
 6
 23 119
```

4.2 Interpretation of other Model Performance Measures <KS, AUC, GINI>

```
# Using library ROCR functions prediction and performance
pred_cart_modell = prediction(cart_modell_predict_score[, 2], test$PersonalLoan)
perf_cart_modell = performance(pred_cart_modell, "tpr", "fpr")

pred_cart_modell = performance(pred_cart_modell, 'y.v.alues')[[1]] - attr(perf_cart_modell, 'x.values')[[1]])

pred_cart_model2 = prediction(cart_model2_predict_score[, 2], test$PersonalLoan)
perf_cart_model2 = performance(pred_cart_model2, "tpr", "fpr")
ks_cart_model2 = max(attr(perf_cart_model2, 'y.values')[[1]] - attr(perf_cart_model2, 'x.values')[[1]])

pred_rf_model1 = prediction(rf_model1_predict_score[, 2], test$PersonalLoan)
perf_rf_model1 = prediction(rf_model1, "tpr", "fpr")
ks_rf_model2 = performance(pred_rf_model2, "tpr", "fpr")
ks_rf_model2 = performance(pred_rf_model2, "tpr", "fpr")
ks_rf_model2 = performance(pred_rf_model2, "tpr", "fpr")
ks_rf_model2 = max(attr(perf_rf_model2, "tpr", "fpr")
ks_rf_model2 = max(attr(perf_rf_model2, "y.values')[[1]] - attr(perf_rf_model2, 'x.values')[[1]])

# AUC
# Using library ROCR
auc_cart_model1 = performance(pred_cart_model1, measure = "auc")
auc_cart_model2 = performance(pred_cart_model2, measure = "auc")
auc_cart_model2 = performance(pred_cart_model2, measure = "auc")
auc_rf_model1 = performance(pred_rf_model1, measure = "auc")
auc_rf_model2 = performance(pred_rf_model2, measure = "auc")
auc_rf_model2
```

4.3 Remarks on Model validation exercise <Which model performed the best>

> comparisor	tahla			
/ Compar 1301			£	fd-10+
	cart_modeII_metrics	cart_model2_metrics	rt_modelt_metrics	rt_mode12_metr1cs
Accuracy	0.9701105	0.9733593	0.9831059	0.9811566
Sensitivity	0.8169014	0.7746479	0.8521127	0.8380282
Specificity	0.9856836	0.9935576	0.9964209	0.9957051
Precision	0.8529412	0.9243697	0.9603175	0.9520000
KS	0.9019125	0.7682055	0.9221874	0.9266184
Auc	0.9702456	0.8969321	0.9958034	0.9955236
Gini	0.9100370	0.7688803	0.9052916	0.9088310
Concordance	0.8052063	0.7696573	0.8490629	0.8344289

#Random Forest model is a good predictor model for employee PersonalLoan prediction # We will use rf_model2 as our final model.

Appendix A – Source Code

```
#-----
# Project 3
#-----
#calling all libraries that we are going to use
library(readxl) # read xlsx
library(DataExplorer) # visual exploration of data
library(ggplot2)# data visualisation
library(gridExtra) # arrange multiple grid-based plots on a page
library (factoextra) # extract and visualize the results of multivariate data
analysis
library(NbClust) # to find optimal number of clusters
library(caTools)
library(rpart)
library(rpart.plot)
library(tidyverse)
library(cluster)
library(randomForest)
library (ROCR)
library(ineq)
library(InformationValue)
library(rattle)
require(caTools)
#setting up working directory
setwd("C:/Users/ahmasiri/Desktop/PGP DSBA/Data/Project 3 - Thera Bank Case
Study")
#reading data from csv file to Thera Bank Personal Loan Modelling Dataset
variable and view it
Thera Bank Personal Loan Modelling Dataset <- read excel("Thera
Bank Personal Loan Modelling-dataset.xlsx", sheet = 2)
#fexing negative value
Thera Bank Personal Loan Modelling Dataset$`Experience (in years)`[
Thera Bank Personal Loan Modelling Dataset$`Experience (in years)`<0]
a = abs(Thera Bank Personal Loan Modelling Dataset$`Experience (in years)`)
Thera Bank Personal Loan Modelling Dataset$`Experience (in years)` = a
# fix spaces in column names
spaceless <- function(x) {colnames(x) <- gsub(" ", "", colnames(x));x}</pre>
Thera Bank Personal Loan Modelling Dataset <-
spaceless (Thera Bank Personal Loan Modelling Dataset)
# renaming some columen
names(Thera Bank Personal Loan Modelling Dataset)[2] <- "Age"</pre>
names(Thera Bank Personal Loan Modelling Dataset)[3] <- "Experiance"</pre>
names(Thera Bank Personal Loan Modelling Dataset)[4] <- "Income"</pre>
attach(Thera Bank Personal Loan Modelling Dataset)
View (Thera Bank Personal Loan Modelling Dataset)
#check if ther is any NA value in dataset
anyNA (Thera Bank Personal Loan Modelling Dataset)
anyNA(ID)
anyNA (Age)
anyNA (Experiance)
anyNA(Income)
anyNA (ZIPCode)
```

```
anyNA (Familymembers)
anyNA (CCAvg)
anyNA (Education)
anyNA (Mortgage)
anyNA (PersonalLoan)
anyNA (SecuritiesAccount)
anyNA (CDAccount)
anyNA (Online)
anyNA (CreditCard)
#dealing with NA values
Thera Bank Personal Loan Modelling Dataset[is.na(Thera Bank Personal Loan Mod
elling Dataset)] <- 0
#Converting variable tipes from int to logic and factor
Thera Bank Personal Loan Modelling Dataset$ZIPCode =
as.factor(Thera Bank Personal Loan Modelling Dataset$ZIPCode)
Thera Bank Personal Loan Modelling Dataset$Education =
as.factor(Thera_Bank_Personal_Loan_Modelling_Dataset$Education)
Thera Bank Personal Loan Modelling Dataset$PersonalLoan =
as.factor(Thera Bank Personal Loan Modelling Dataset$PersonalLoan)
Thera Bank Personal Loan Modelling Dataset$SecuritiesAccount =
as.factor(Thera Bank Personal Loan Modelling Dataset$SecuritiesAccount)
Thera Bank Personal Loan Modelling Dataset $CDAccount =
as.factor(Thera Bank Personal Loan Modelling Dataset$CDAccount)
Thera Bank Personal Loan Modelling Dataset$Online =
as.factor(Thera Bank Personal Loan Modelling Dataset$Online)
Thera Bank Personal Loan Modelling Dataset$CreditCard =
as.factor(Thera Bank Personal Loan Modelling Dataset$CreditCard)
#attaching varioable names
attach (Thera Bank Personal Loan Modelling Dataset)
#Return a summary of the dataset variables.
summary(Thera Bank Personal Loan Modelling Dataset)
#Retrieve the dimension of an object.
dim(Thera Bank Personal Loan Modelling Dataset)
#Get the names of an object.
names(Thera Bank Personal Loan Modelling Dataset)
#Display the internal structure of an dataset.
str (Thera Bank Personal Loan Modelling Dataset)
#Returns the first 10 rows of the dataset.
head (Thera Bank Personal Loan Modelling Dataset, 10)
#Returns the last 10 rows of the dataset.
tail (Thera Bank Personal Loan Modelling Dataset, 10)
# univariate Analysis
#graph for all variables
# Quantitative
par(mfrow=c(2,3))
boxplot(Age, main = "Age")
boxplot(Experiance, main = "Experiance")
boxplot(Income, main = "Income")
hist(Age, main = "Age")
hist(Experiance, main = "Experiance")
hist(Income, main = "Income")
par(mfrow=c(2,3))
boxplot(Familymembers, main = "Familymembers")
boxplot(CCAvg, main = "CCAvg")
boxplot (Mortgage, main = "Mortgage")
hist(Familymembers, main = "Familymembers")
```

```
hist(CCAvg, main = "CCAvg")
hist(Mortgage, main = "Mortgage")
# catagorical
par(mfrow=c(3,2))
qqplot(Thera Bank Personal Loan Modelling Dataset) + qeom bar(aes(x =
qqplot(Thera Bank Personal Loan Modelling Dataset) + qeom bar(aes(x =
Education))
ggplot(Thera Bank Personal Loan Modelling Dataset) + geom bar(aes(x = ggplot(Thera Bank Personal Loan Modelling Dataset))
PersonalLoan))
ggplot(Thera Bank Personal Loan Modelling Dataset) + geom bar(aes(x =
SecuritiesAccount))
qqplot(Thera Bank Personal Loan Modelling Dataset) + qeom bar(aes(x = qqplot(Thera Bank Personal Loan Modelling Dataset)
CDAccount))
ggplot(Thera Bank Personal Loan Modelling Dataset) + geom bar(aes(x = ggplot(Thera Bank Personal Loan Modelling Dataset))
Online))
ggplot(Thera Bank Personal Loan Modelling Dataset) + geom bar(aes(x = ggplot(Thera Bank Personal Loan Modelling Dataset))
CreditCard))
#Bi-Variate Analysis
#jitter and box plots
ggplot (Thera Bank Personal Loan Modelling Dataset,
 aes(x = factor(Education, #defining x axis a categorical
 labels = c("1", "2", "3")),
 v = Income,
 color = Education)) + #specifying that coloring is to be based on
drive type
  geom boxplot(size=1, #makes the lines thicker
 outlier.shape = 1, #specifies circles for outliers
 outlier.color = "black", #makes outliers black
 outlier.size = 3) + #increases the size of the outlier symbol
  geom_jitter(alpha = 0.5, #setting transparency of graph
 width=.2) + #decreases the amount of jitter (.4 is the default)
  labs(title = "Costomer Income by Education",
 x = "",
 y = "Income (k)") +
  theme minimal() + #setting minimal theme (no background color)
  theme(legend.position = "none") + #hiding legend
  coord flip() #x and y axes are reversed
#scatter plot
ggplot (Thera Bank Personal Loan Modelling Dataset, aes (x = Income, y = Age)) +
  geom point (color="cornflowerblue", #setting the colour, size and
transparency(alpha) of the points
 size = 2,
 alpha=.8) +
  labs (x = "Income(K)", \#specifying the labels of axes and title of plot
 y = "Age",
 title = "Income(K) vs Age",
 subtitle = "Relation between Customer Income and Age") +
  geom smooth (method = "lm") # this adds a linear trend line which is useful
to summarize the relationship between the two variables
#scatter plot
ggplot(Thera_Bank_Personal Loan Modelling Dataset, aes(x = Income, y =
Experiance)) +
  geom point (color="cornflowerblue", #setting the colour, size and
transparency(alpha) of the points
 size = 2,
```

```
alpha=.8) +
  labs (x = "Income(K)", \#specifying the labels of axes and title of plot
 y = "Experiance",
 title = "Income(K) vs Age",
 subtitle = "Relation between Customer Income and Experiance") +
  geom smooth(method = "lm") # this adds a linear trend line which is useful
to summarize the relationship between the two variables
#scatter plot
ggplot(Thera Bank Personal Loan Modelling Dataset, aes(x = Income, y = CCAvg))
  geom point (color="cornflowerblue", #setting the colour, size and
transparency(alpha) of the points
 size = 2,
 alpha=.8) +
  labs(x = "Income(K)", \#specifying the labels of axes and title of plot
 y = "CCAvg",
 title = "Income(K) vs CCAvg",
 subtitle = "Relation between Customer Income and CCAvg") +
  geom smooth(method = "lm") # this adds a linear trend line which is useful
to summarize the relationship between the two variables
#scatter plot
ggplot (Thera Bank Personal Loan Modelling Dataset, aes (x = Income, y =
Mortgage)) +
  geom point (color="cornflowerblue", #setting the colour, size and
transparency(alpha) of the points
 size = 2,
 alpha=.8) +
  labs (x = "Income(K)", #specifying the labels of axes and title of plot
 y = "Mortgage",
 title = "Income(K) vs Mortgage",
 subtitle = "Relation between Customer Income and Mortgage") +
  geom smooth(method = "lm") # this adds a linear trend line which is useful
to summarize the relationship between the two variables
# stacked bar chart
ggplot (Thera Bank Personal Loan Modelling Dataset,
 aes(x = CreditCard,
 fill = factor (PersonalLoan,
 levels = c("0", "1"),
 labels = c("0", "1")))) +
  labs(fill = "PersonalLoan", # setting title of legend
 x = "CreditCard",
 title = "CreditCard by PersonalLoan") +
  geom bar(position = "stack") #specifying the type of bar chart as stacked
# stacked bar chart
ggplot (Thera Bank Personal Loan Modelling Dataset,
 aes(x = SecuritiesAccount,
 fill = factor(PersonalLoan,
 levels = c("0", "1"),
 labels = c("0", "1")))) +
  labs(fill = "PersonalLoan", # setting title of legend
 x = "SecuritiesAccount",
 title = "SecuritiesAccount by PersonalLoan") +
  geom bar(position = "stack") #specifying the type of bar chart as stacked
# stacked bar chart
ggplot (Thera Bank Personal Loan Modelling Dataset,
 aes (x = Online,
```

```
fill = factor(PersonalLoan,
 levels = c("0", "1"),
 labels = c("0", "1")))) +
  labs(fill = "PersonalLoan", # setting title of legend
 x = "online",
 title = "Online by PersonalLoan") +
  geom bar(position = "stack") #specifying the type of bar chart as stacked
#-----
#2.1 Apply Clustering algorithm < type, rationale>
Thera Bank Personal Loan Modelling Dataset.scaled = scale(
  Thera Bank Personal Loan Modelling Dataset %>% select(2, 3, 4, 6, 7, 8, 8))
#Calculate Euclidean Distance between data points
eucDistMatrix <- dist(x=Thera Bank Personal Loan Modelling Dataset.scaled,
method = "euclidean")
print(eucDistMatrix, digits = 3)
# Create dissimilarity matric using hclust() and agglomeration method =
Ward's Method
h cluster <- hclust(eucDistMatrix, method = "ward.D2")
# Plot the dendrogram
plot (h cluster, hang = -1)
# ** Dendrogram indicates 2/3 clusters of colleges in our data
# Plot rectangles for possible clusters
rect.hclust(h cluster, k = 2, border = 2:5)
rect.hclust(h_cluster, k = 3, border = 2:5)
rect.hclust(h cluster, k = 4, border = 2:5)
# Find optimal number of clusters by creating different dendrograms
# by varying agglomeration method
h cluster euc comp <- hclust(eucDistMatrix, method = 'complete')
plot (h cluster euc comp,
 hang = -1, col = 'green')
h cluster euc avg <- hclust (eucDistMatrix, method = 'average')
plot (h cluster euc avg,
 hang = -1, col = 'red')
manhDistMatrix <- dist(x=Thera Bank Personal Loan Modelling Dataset.scaled,
method = "manhattan")
h cluster manh comp <- hclust(manhDistMatrix, method = 'complete')
plot (h cluster manh comp,
 hang = -1, col = 'blue')
# ** All the dendograms indicate a presence of 3 major clusters
# Add cluster membership to original dataset
cluster name <- cutree(h cluster, k = 3)</pre>
clg data hclusters <-
cbind(Thera Bank Personal Loan Modelling Dataset.scaled,cluster name)
# Visualise the clusters in two dimensions
h clust viz 3 <- fviz cluster(list(data =
Thera Bank Personal Loan Modelling Dataset.scaled,
 cluster = clg data hclusters[, 6])) +
  ggtitle("hierarchical 3")
h clust viz 3
# Observe the differences between identified clusters
aggr mean <- aggregate (Thera Bank Personal Loan Modelling Dataset.scaled,
list(cluster name), mean)
# Create cluster profiles
hcluster.profile <- data.frame(Cluster = aggr mean[, 1],
 Number of Colleges =
 as.vector(table(cluster name)),
```

```
aggr mean[, -1])
View(hcluster.profile)
hcluster.profile
Thera Bank Personal Loan Modelling Dataset.scaled = scale(
  Thera Bank Personal Loan Modelling Dataset %>% select(2, 3, 4, 6, 7, 8, 8))
seed = 1000
#finding best k
set.seed(seed)
nc = NbClust(Thera Bank Personal Loan Modelling Dataset %>% select(2, 3, 4,
6, 7, 8)
 , min.nc = 2, max.nc = 5, method = "kmeans")
#it shows that the best value of k is 3
clus = kmeans(x=Thera Bank Personal Loan Modelling Dataset.scaled, centers =
3, nstart = 5)
clusplot(Thera Bank Personal Loan Modelling Dataset.scaled,clus$cluster,
color = T, shode = T, label = 1, lines = 1)
#3.1 Applying CART <plot the tree>
#-----CART-----CART------
set.seed(1000) # To ensure reproducibility
split <- sample.split(Thera Bank Personal Loan Modelling Dataset[-1],</pre>
SplitRatio = 0.7)
train <- subset (Thera Bank Personal Loan Modelling Dataset, split == TRUE)
test <- subset ( Thera Bank Personal Loan Modelling Dataset, split == FALSE)
nrow(train)
nrow(test)
# Check that the distribution of the dependent variable is similar in train
and test sets
prop.table(table(Thera Bank Personal Loan Modelling Dataset$PersonalLoan))
prop.table(table(train$PersonalLoan))
prop.table(table(test$PersonalLoan))
## Build a CART model on the train dataset
# We will use the "rpart" and the "rattle" libraries to build decision trees.
# Setting the control parameters (to control the growth of the tree)
# Set the control parameters very low to let the tree grow deep
r.ctrl = rpart.control (minsplit = 50, minbucket = 10, cp = 0, xval = 10)
# Building the CART model
# formula - response variable~predictor variables
# data - dataset
# method - "class" - for classification, "anova" for regression
# control - tree control parameters
cart model1 <- rpart(formula = PersonalLoan~., data = train, method =</pre>
"class", control = r.ctrl)
cart model1
#Clearly we need to prune this tree
## Model Tuning
#The cost complexity table can be obtained using the printcp or plotcp
functions
printcp(cart model1)
plotcp(cart model1)
 # The unncessarily complex tree above can be pruned using a cost complexity
threshold.
# Using a complexity threshold of 0.07 gives us a relatively simpler tree.
cart model2 = prune(cart model1, cp= 0.07 , "CP")
printcp(cart model2)
cart model2
```

```
#Displaying the decision tree
prp(cart model2)
#Let us check the variable importance
cart model1$variable.importance
# Predicting on the train dataset
train predict.class CART <- predict(cart model2, train, type="class") #</pre>
Predicted Classes
train predict.score CART <- predict(cart model2, train) # Predicted
Probabilities
# Create confusion matrix for train data predictions
tab.train CART = table(train$PersonalLoan, train predict.class CART)
tab.train CART
# Accuracy on train data
accuracy.train CART = sum(diag(tab.train CART)) / sum(tab.train CART)
accuracy.train CART
# CART Model (cart model2) has 98% accuracy on train data.
## Model Evaluation
# Predicting on the test dataset
test predict.class CART <- predict(cart model2, test, type="class") #</pre>
Predicted Classes
test predict.score CART <- predict(cart model2, test) # Predicted
Probabilities
# Create confusion matrix for test data predictions
tab.test CART = table(test$PersonalLoan, test predict.class CART)
tab.test CART
# Accuracy on test data
accuracy.test CART = sum(diag(tab.test CART)) / sum(tab.test CART)
accuracy.test CART
#The CART model accuracy on test data is 97%
fancyRpartPlot(cart model2)
#3.1 Applying Random forest
set.seed(1000) # To ensure reproducibility
rf model1 = randomForest(
 PersonalLoan ~ .,
 data = select(train, -1, -5),
 ntree = 51,
 mtry = 6,
 nodesize = 10,
  importance = TRUE
#Plot the model to determine the optimum number of trees
plot(rf model1)
#The plot reveals that anything more than, say 50 trees, is really not that
valuable.
# List the importance of the variables.
# Larger the MeanDecrease values, the more important the variable.
# Look at the help files to get a better sense of how these are computed.
print(rf model1$importance)
# Let us tune the randomforest model by trying different m values
# Tune the RF model to find out the best mtry
# We will take ntree = 51 (odd number of trees are preferred)
# The returned forest, rf model2 is the one corresponding to the best m
## Tune the Random Forest Model
# Check the column number of the response variable
names(train)
```

```
set.seed(500) # To ensure reproducibility
rf model2 = tuneRF(x = select(train, -1, -5, -10), # matrix or data frame of
predictor/independent variables
 y = train$PersonalLoan, # response vector (factor for
classification, numeric for regression)
 mtrystart = 5, # starting value of mtry
 stepfactor=1.5, # at each iteration, mtry is inflated (or
deflated) by this value
 ntree=51, # number of trees built for each mtry value
 improve=0.0001, # the (relative) improvement in OOB error
must be by this much for the search to continue
 nodesize=10, # Minimum size of terminal nodes
 trace=TRUE, # prints the progress of the search
 plot=TRUE, # to get the plot of the OOB error as function
of mtr
 doBest=TRUE, # return a forest using the optimal mtry
found
 importance=TRUE #
# The optimal number of mtry is 6.
# tuneRF returns rf model2. It is the random forest of 51 trees built with m
= 6
## Model Validation
# Predicting on the train dataset
train predict.class RF <- predict(rf model2, train, type="class") # Predicted
Classes
train predict.score RF <- predict(rf model2, train) # Predicted Probabilities
# Create confusion matrix for train data predictions
tab.train RF = table(train$PersonalLoan, train predict.class RF)
tab.train RF
# Accuracy on train data
accuracy.train RF = sum(diag(tab.train RF)) / sum(tab.train RF)
accuracy.train RF
# RandomForest mode (rf model2) has 99% accuracy on train data.
## Model Evaluation
# Predicting on the test dataset
test predict.class RF <- predict(rf model2, test, type="class") # Predicted</pre>
Classes
test predict.score RF <- predict(rf model2, test) # Predicted Probabilities
# Create confusion matrix for test data predictions
tab.test RF = table(test$PersonalLoan, test predict.class RF)
tab.test RF
# Accuracy on test data
accuracy.test RF = sum(diag(tab.test RF)) / sum(tab.test RF)
accuracy.test RF
# The model has good performance on test data too.
# An accuracy of 99% on train data and 97% on test data indicates that this
is a good model,
# neither overfit nor underfit.
## Comparing Models
Model Name = c("CART", "Random Forest")
Train Accuracy perc = c( accuracy.train CART*100, accuracy.train RF*100)
Test Accuracy perc = c( accuracy.test CART*100, accuracy.test RF*100)
output = data.frame (Model Name, Train Accuracy perc, Test Accuracy perc)
output
```

```
#Random Forest model is a good predictor model for employee PersonalLoan
prediction.
# We will use rf model2 as our final model.
varImpPlot(rf model2, sort = TRUE)
# Confusion Matrix
#-----
# We will compare all the 4 models that we created earlier - rf model1,
rf model2, cart model1, cart model2
# Predict PersonalLoan class and probability for all 4 models
# Predict on test data using cart model1
cart model1 predict class = predict(cart model1, test, type = 'class')
cart model1 predict score = predict(cart model1, test, type = 'prob')
# Predict on test data using cart model2
cart model2 predict class = predict(cart model2, test, type = 'class')
cart model2 predict score = predict(cart model2, test, type = 'prob')
# Predict on test data using rf model1
rf_model1_predict_class = predict(rf_model1, test, type = 'class')
rf model1 predict score = predict(rf model1, test, type = 'prob')
# Predict on test data using rf model2
rf model2 predict class = predict(rf model2, test, type = 'class')
rf model2 predict score = predict(rf model2, test, type = 'prob')
# Create Confusion Matrix for all the four models
conf mat cart model1 = table(test$PersonalLoan, cart model1 predict class)
conf mat cart model1
conf mat cart model2 = table(test$PersonalLoan, cart model2 predict class)
conf mat cart model2
conf mat rf model1 = table(test$PersonalLoan, rf model1 predict class)
conf mat rf model1
conf mat rf model2 = table(test$PersonalLoan, rf model2 predict class)
conf mat rf model2
# Accuracy
# Accuracy of models on test data
accuracy cart model1 = sum(diag(conf mat cart model1)) /
sum(conf mat cart model1)
accuracy_cart_model2 = sum(diag(conf mat cart model2)) /
sum(conf mat cart model2)
accuracy rf model1 = sum(diag(conf mat rf model1)) / sum(conf mat rf model1)
accuracy rf model2 = sum(diag(conf mat rf model2)) / sum(conf mat rf model2)
# Sensitivity / Recall
# Sensitivity of models on test data
sensitivity cart model1 = conf mat cart model1[2,2] /
sum(conf mat cart model1['1',])
sensitivity cart model2 = conf mat cart model2[2,2] /
sum(conf mat cart model2['1',])
sensitivity rf model1 = conf mat rf model1[2,2] /
sum(conf mat rf model1['1',])
sensitivity rf model2 = conf mat rf model2[2,2] /
sum(conf mat rf model2['1',])
# Specificity
# Specificity of models on test data
specificity cart model1 = conf mat cart model1[1,1] /
sum(conf mat cart model1['0',])
specificity cart model2 = conf mat_cart_model2[1,1] /
sum(conf mat cart model2['0',])
specificity rf model1 = conf mat rf model1[1,1] /
sum(conf mat rf model1['0',])
```

```
specificity rf model2 = conf mat rf model2[1,1] /
sum(conf mat rf model2['0',])
# Precision
# Precision of models on test data
precision cart model1 = conf mat cart model1[2,2] /
sum(conf mat cart model1[,'1'])
precision cart model2 = conf mat cart model2[2,2] /
sum(conf mat cart model2[,'1'])
precision rf model1 = conf mat rf model1[2,2] / sum(conf mat rf model1[,'1'])
precision rf model2 = conf mat rf model2[2,2] / sum(conf mat rf model2[,'1'])
# Using library ROCR functions prediction and performance
pred cart model1 = prediction(cart model1 predict score[, 2],
test$PersonalLoan)
perf cart model1 = performance(pred cart model1, "tpr", "fpr")
ks cart model1 = max(attr(perf cart model1, 'y.values')[[1]]
 - attr(perf_cart model1, 'x.values')[[1]])
pred cart model2 = prediction(cart model2 predict score[, 2],
test$PersonalLoan)
perf cart model2 = performance(pred cart model2, "tpr", "fpr")
ks cart model2 = max(attr(perf cart model2,'y.values')[[1]]
 - attr(perf cart model2, 'x.values')[[1]])
pred rf model1 = prediction(rf model1 predict score[, 2], test$PersonalLoan)
perf rf model1 = performance(pred rf model1, "tpr", "fpr")
ks rf model1 = max(attr(perf rf model1, 'y.values')[[1]]
 - attr(perf rf model1, 'x.values')[[1]])
pred rf model2 = prediction(rf model2 predict score[, 2], test$PersonalLoan)
perf rf model2 = performance(pred rf model2, "tpr", "fpr")
ks rf model2 = max(attr(perf rf model2, 'y.values')[[1]]
 - attr(perf rf model2, 'x.values')[[1]])
# AUC
# Using library ROCR
auc cart model1 = performance(pred cart model1, measure = "auc")
auc cart model1 = auc cart model1@y.values[[1]]
auc cart model2 = performance(pred cart model2, measure = "auc")
auc cart model2 = auc cart model2@y.values[[1]]
auc rf model1 = performance(pred rf model1, measure = "auc")
auc rf model1 = auc rf model1@y.values[[1]]
auc rf model2 = performance(pred rf model2, measure = "auc")
auc rf model2 = auc rf model2@y.values[[1]]
# Gini
# Using library ineq
gini cart model1 = ineq(cart model1 predict score[, 2], "gini")
gini cart model2 = ineq(cart model2 predict score[, 2], "gini")
gini rf model1 = ineq(rf model1 predict score[, 2], "gini")
gini rf model2 = ineq(rf model2 predict score[, 2], "gini")
# Concordance - Discordance
concordance cart model1 = Concordance(actuals = ifelse(test$PersonalLoan ==
'1', 1,0),
 predictedScores = ifelse(cart model1 predict class == '1', 1,0))
concordance cart model2 = Concordance(actuals = ifelse(test$PersonalLoan ==
'1', 1,0),
 predictedScores = ifelse(cart model2 predict class == '1', 1,0))
concordance rf model1 = Concordance(actuals = ifelse(test$PersonalLoan ==
'1', 1,0),
 predictedScores = ifelse(rf model1 predict class == '1', 1,0))
```

```
concordance rf model2 = Concordance(actuals = ifelse(test$PersonalLoan ==
'1', 1,0),
 predictedScores = ifelse(rf model2 predict class == '1', 1,0))
# Comparing models
cart model1 metrics = c(accuracy cart model1, sensitivity cart model1,
specificity cart model1,
 precision cart model1, ks cart model1, auc cart model1,
gini cart model1,
 concordance cart model1$Concordance)
cart model2 metrics = c(accuracy cart model2, sensitivity cart model2,
specificity cart_model2,
 precision cart model2, ks cart model2, auc cart model2,
gini cart model2,
 concordance cart model2$Concordance)
rf model1 metrics = c(accuracy rf model1, sensitivity rf model1,
specificity rf model1,
 precision rf model1, ks rf model1, auc rf model1,
gini rf model1,
 concordance rf model1$Concordance)
rf model2 metrics = c(accuracy rf model2, sensitivity rf model2,
specificity rf model2,
 precision_rf_model2, ks rf model2, auc rf model2,
gini rf model2,
 concordance_rf_model2$Concordance)
comparison table = data.frame(cart model1 metrics, cart model2 metrics,
 rf model1 metrics, rf model2 metrics)
rownames(comparison_table) = c("Accuracy", "Sensitivity", "Specificity",
 "Precision", "KS", "Auc", "Gini", "Concordance")
comparison table
#-----
# T H E - E N D
```