LOAN PREDICTION

GROUP-1

Mentor Name: Mr. Parth

Date: 21-05-2021

Prepared by: Amit Kulkarni

Business Problem:

To predict the impact of the incident raised by the customer.

Objective:

To automate the loan eligibility process (real time) based on customer detail provided while filling online application form.

PROJECT FLOW

Understanding Data-Set

memory usage: 62.5+ KB

```
test.info()
train.info()
 <class 'pandas.core.frame.DataFrame'>
<class 'pandas.core.frame.DataFrame'>
 RangeIndex: 367 entries, 0 to 366
RangeIndex: 614 entries, 0 to 613
 Data columns (total 12 columns):
Data columns (total 13 columns):
 Column
 Non-Null Count
 Dtype
 Column
 Non-Null Count
 Dtype
 367 non-null
 object
 0 Loan ID
 Loan ID
 614 non-null object
 Gender
 356 non-null object
 Gender
 601 non-null object
 Married
 367 non-null object
 Married
 611 non-null object
 357 non-null object
 Dependents
 Dependents
 599 non-null
 object
 Education
 367 non-null object
 Education
 614 non-null
 object
 Self Employed
 344 non-null
 object
 Self Employed
 582 non-null
 object
 ApplicantIncome
 367 non-null
 int64
 ApplicantIncome 614 non-null
 int64
 CoapplicantIncome
 367 non-null
 CoapplicantIncome 614 non-null
 float64
 int64
 LoanAmount
 592 non-null
 float64
 LoanAmount
 362 non-null
 float64
 Loan Amount Term 600 non-null
 float64
 Loan Amount Term
 361 non-null
 float64
 Credit History 564 non-null
 float64
 Credit History
 338 non-null float64
 Property Area 614 non-null
 object
 11 Property Area
 367 non-null object
 Loan Status
 614 non-null
 object
 dtypes: float64(3), int64(2), object(7)
dtypes: float64(4), int64(1), object(8)
 memory usage: 34.5+ KB
```

Understanding Data-Set

train.isnull().sum	().sort_values(ascending=False)	test.isnull().sum().sort_values(ascending=False							
Credit History	50	Credit History	29						
Self Employed	32	Self Employed	23						
LoanAmount	22	Gender	11						
Dependents	15	Dependents	10						
Loan Amount Term	14	Loan Amount Term	6						
Gender	13	LoanAmount	5						
Married	3	Property Area	0						
Loan Status	0	CoapplicantIncome	0						
Property Area	0	ApplicantIncome	0						
CoapplicantIncome	0	Education	0						
ApplicantIncome	0	Married	0						
Education	0	Loan ID	0						
Loan ID	0	dtype: int64							
dtype: int64		1 E							

Inferences from given Data-Set

- There are 614 records in the Train Dataset & 367 records in the Test Dataset.
- There are no duplicated data in Train set.

1. Training Dataset has:

- Loan_ID | Gender | Married | Dependents | Education | Self_Employed | Property_Area | Loan_status as Object types.
- ApplicantIncome field is of Integer type.
- The other 3 fields namely CoapplicantIncome | Loan_Amount_Term | Credit_History are Floating point type.

2. Testing Dataset has:

- CoapplicantIncome is of Integer Type not Floating
- There is no column as *Loan_status*, that's what we have to *predict by creating a model*.

Inferences from given Data-Set

3. Null Values in Train Data:

- 50 | Credit_History
- 32 | Self_Employed
- 22 | LoanAmount
- 15 | Dependents
- 14 | Loan Amount Term
- 13 | Gender
- 03 | Married

4. Null Values in Test Data:

- 29 | Credit_History
- 23 | Self_Employed
- 11 | Gender
- 10 | Dependents
- 06 | Loan_Amount_Term
- 05 | LoanAmount

Null values would be Treated post Analysis

Hypothesis Generation:

Salary: Applicants with higher income should have higher chances of loan approval Credit history: Applicants who have followed Credit guidelines should have better chances Loan Amount: Lower Loan Amounts should have better chances of approval Loan Amount Terms: Shorter tenures should have better chances of approval EMI: Lower the expected monthly installment for the applicant, compared to income, the better the approval chances

Univariate Analysis on Categorical Data

Univariate **Analysis on Ordinal Data**

- •However Bank has preferred to give Loan to Couple having 2 Dependents
- chances of Loan Approval

• Those having property in Semi-Urban area have greater chances of Loan Approval

Also from the data we can conclude that if mean>median (Right Skew) else vice versa.

Univariate Analysis on Numerical Data

Univariate Analysis on Numerical Data

84% have Credit History as per guidelines, and mostly those whose Credit History meets guidelines have got Loan Approval

85% have 360 Months (30 Years) of Loan_Amount_Term, however people having Loan_Amount_Term of 1,5, & 10 Year have maximum chances of Loan Approval

Inferences from Data Visualization

1.1 Independent
Variable
[Categorical Type]

Gender & Self_Employed Status doesn't make significant difference in getting Loan.

If you are Married then more chances of getting Loan.

1.2 Indpendent Variable [Ordinal Type]:

Parents with 2 Dependents have more chances of approval.

If you are graduated than more chances of Loan approval.

People owning property in Semi-Urban area have greater chances of Loan Approval

1.3 Indpendent Variable [Numerical Type]:

Most of data is Right Skewed except Loan_Amount_Term

Data also has some outliers present, thereby needs Data Transformation

People having Credit History as per guidelines and Loan_Amount_Term of 1,5, & 10 Years have got Loan approval

1.4 Dependent Variable [Target]

Almost 70% have Loan Approved

Hypothesis Post Data Analysis

Observations

Gender and Self_Employed have no significant effect on Loan_Status

If an applicant is **Graduated** having property in **Semi-Urban** area and is **Married** with 2 **Dependents** and Credit History as per **Guidelines** with Loan_Amount_Term of **1,5,10 Year** then **Loan is Approved**

Hypothesis

It is not necessary that higher income means higher loan amount for both Applicant Income and Coapplicant Income

Gender & Self_Employed is not a criteria for considering Loan Approval

Higher Loan Amount Lesser the chance of getting Loan Approved

Data Processing

Mode Imputation on Gender and Married Column

Mode Imputation on Married | Gender

```
# Married Imputed with Mode
train['Married'].fillna(train['Married'].mode()[0],inplace=True)

# Gender Imputed with Mode
train['Gender'].fillna(train['Gender'].value_counts().index[0], inplace=True)
test['Gender'].fillna(test['Gender'].value_counts().index[0], inplace=True)
```

- Conditional Imputation on Dependents | Credit History | Self Employed | Loan Amount Term
 Loan Amount
- Mapping Property Area

Mapping Property_Area

```
train["Property_Area"] = train["Property_Area"].map({"Rural":0, "Semiurban":1, "Urban": 2,})
test["Property_Area"] = test["Property_Area"].map({"Rural":0, "Semiurban":1, "Urban": 2,})
```

• Conditional Imputation on Dependents | Credit History | Self Employed

Conditional Class Imputation on Dependents | Credit_History | Self_Employed

```
# Replace Null value in Dependents with 2 if Loan is Approved otherwise Dependents = 1 if Loan is Not Approved
train.loc[(train.Dependents.isnull())&(train.Loan Status==1),'Dependents'] = '2'
train.loc[(train.Dependents.isnull()),'Dependents'] = '1'
test.loc[(test.Dependents.isnull())&(test.Credit History==1),'Dependents'] = '2'
test.loc[(test.Dependents.isnull()), 'Dependents'] = '1'
train["Dependents"] = train["Dependents"].map({"0": 0, "1": 1,"2": 2, "3+": 3})
test["Dependents"] = test["Dependents"].map({"0": 0, "1": 1,"2": 2, "3+": 3})
# Credit History = 1 have majority Loan Approved so we impute it inplace of NaN values otherwise Credit History = 0
train.loc[(train.Credit History.isnull())&(train.Loan Status==1),'Credit History'] = 1
train.loc[(train.Credit History.isnull()), 'Credit History'] = 0
test['Credit History'].fillna(test['Credit History'].value counts().index[0], inplace=True)
#In test data, for the user with income = 2733.
# To impute credit history as 0 based upon the Income to loan ratio
test.loc[(test.ApplicantIncome == 2733), 'Credit History'] = 0
# Self-Employed = No if Credit History is 1 Else Yes
train.loc[(train.Self Employed.isnull())&(train.Credit History==1),'Self Employed'] = 'No'
train.loc[(train.Self Employed.isnull()), 'Self Employed'] = 'Yes'
test.loc[(test.Self Employed.isnull())&(test.Credit History==1),'Self Employed'] ='No'
test.loc[(test.Self Employed.isnull()),'Self Employed'] = 'Yes'
```

Conditional Imputation on Loan Amount

```
# LoanAmount depends upon Property Area, married, education, self employed and dependent columns.
# Hence we will group them by above features and imput median values.
# In case if the median is null then we will impute median of the entire LoanAmount column.
LoanAmount train nan = list(train["LoanAmount"][train["LoanAmount"].isnull()].index)
for i in LoanAmount train nan :
 LoanAmount train med = train["LoanAmount"].median() # find median of entire LoanAmount column
 LoanAmount train impute = train["LoanAmount"][((train['Property Area'] == train.iloc[i]["Property Area"]) & (train['Married'] == train.iloc[i]["Married']
 if not np.isnan(LoanAmount train impute) :
 train['LoanAmount'].iloc[i] = LoanAmount train impute
 else :
 train['LoanAmount'].iloc[i] = LoanAmount train med
LoanAmount test nan = list(test["LoanAmount"][test["LoanAmount"].isnull()].index)
for i in LoanAmount test nan :
 LoanAmount test med = test["LoanAmount"].median()
 LoanAmount test impute = test["LoanAmount"][((test['Property_Area'] == test.iloc[i]["Property_Area"]) & (test['Married'] == test.iloc[i]["Married"])
 if not np.isnan(LoanAmount test impute) :
 test['LoanAmount'].iloc[i] = LoanAmount test impute
 else :
 test['LoanAmount'].iloc[i] = LoanAmount test med
```

Conditional Imputation on Loan Amount Term

```
# Loan Amount Term. Loan Amount Term depends upon married, education, self employed and dependent columns.
# Hence we will group them by above features and impute median values.
# In case if the median is null then we will impute median of the entire Loan Amount Term column
Loan Amount Term train nan = list(train["Loan Amount Term"][train["Loan Amount Term"].isnull()].index)
for i in Loan Amount Term train nan :
 Loan Amount Term train med = train["Loan Amount Term"].median() # find median of entire Loan Amount Term column
 Loan Amount Term train impute = train["Loan Amount Term"][(((train['Married'] == train.iloc[i]["Married"]) & (train['Education'] == train.iloc[i]["E
 if not np.isnan(Loan Amount Term train impute) :
 train['Loan Amount Term'].iloc[i] = Loan Amount Term train impute
 else :
 train['Loan Amount Term'].iloc[i] = Loan Amount Term train med
Loan Amount Term test nan = list(test["Loan Amount Term"][test["Loan Amount Term"].isnull()].index)
for i in Loan Amount Term test nan :
 Loan Amount Term test med = test["Loan Amount Term"].median()
 Loan Amount Term test impute = test["Loan Amount Term"][(((test['Married'] == test.iloc[i]["Married"]) & (test['Education'] == test.iloc[i]["Education']
 if not np.isnan(Loan Amount Term test impute) :
 test['Loan Amount Term'].iloc[i] = Loan Amount Term test impute
 else :
 test['Loan Amount Term'].iloc[i] = Loan Amount Term test med
```

```
train.isnull().sum(),test.isnull().sum()
 Loan ID
(Loan ID
 Gender
Gender
 Married
Married
 Dependents
Dependents
 Education
Education
 Self Employed
Self Employed
 ApplicantIncome
ApplicantIncome
CoapplicantIncome
 CoapplicantIncome
LoanAmount
 LoanAmount
Loan Amount Term
 Loan Amount Term
Credit History
 Credit History
Property Area
 Property Area
Loan Status
 dtype: int64)
dtype: int64,
```

Train Test

Treating Outliers

Treating Outliers

```
def norm func(i):
 x = (i-i.min())/(i.max()-i.min())
 return (x)
import warnings
warnings.filterwarnings('ignore')
fig, axes = plt.subplots(2,4, figsize=(20, 8))
fig.suptitle('Transformation Analysis',fontsize=20)
sns.distplot(train['LoanAmount'],ax=axes[0,0],color='red')
sns.boxplot(train['LoanAmount'],ax=axes[1,0],color='orange')
sns.distplot(norm func(train['LoanAmount']),ax=axes[0,1],color='green')
sns.boxplot(norm func(train['LoanAmount']),ax=axes[1,1],color='orange')
sns.distplot(norm func(np.power(train['LoanAmount'],1/3)),ax=axes[0,2],color='green')
sns.boxplot(norm func(np.power(train['LoanAmount'],1/3)),ax=axes[1,2],color='orange')
sns.distplot(norm func(np.log(train['LoanAmount'])),ax=axes[0,3],color='green')
sns.boxplot(norm func(np.log(train['LoanAmount'])),ax=axes[1,3],color='orange')
plt.savefig('TransformationAnalysis LoanAmount.png')
```

Treating Outliers

Transformation Analysis

Feature Engineering

Total Income

EMI = LoanAmount /
Loan_Amount_Term

Credit_History wise Total Income

Dependents wise LoanAmount

Debt to Income Ratio

EMI to Loan_Amount_Term

Property Grouping for Income Ratio

- Applicant Income + Coapplicant Income
- But EMI also has interest rate and we consider 10% for monthly (10/100)/12 = 0.0083

• EMI =
$$\frac{P \times r \times (1+r)^n}{(1+r)^{n-1}}$$

- P = Principal Loan Amount
- r = Rate of Interest
- n = Tenure of repayment or Loan_Amount_Term
- Group Credit_History with sum of Total Income
- Group Dependents with sum of LoanAmount
- Ratio of LoanAmount to TotalIncome
- Ratio of EMI to Loan_Amount_Term
- Group Property with Mean of Income Ratio

Source for Interest Rate: https://www.hdfc.com/housing-loans/home-loan-interest-rates

Source for EMI Formula: https://www.bajajfinserv.in/home-loan-emi-calculator

New Possible

Features Generated

Category to Numerical Encoding

Label Encoding

Target Variable

• Loan Status

Label Encoding Target Feature

```
le = LabelEncoder()
train['Loan_Status'] = le.fit_transform(train['Loan_Status'])
executed in 15ms, finished 13:09:39 2021-05-20
```

One-Hot Encoding

Non-Ordinal and Independent Variables

- Gender
- Married
- Education
- Self-employed

One-Hot Encoding Independent Non-Ordinal Features

```
train_ohe = train.loc[:,['Gender','Married','Education','Self_Employed']]
train_ohe = pd.get_dummies(train_ohe)
test_ohe = test.loc[:,['Gender','Married','Education','Self_Employed']]
test_ohe = pd.get_dummies(test_ohe)

train= pd.concat([train_ohe,train],axis=1)
test= pd.concat([test_ohe,test],axis=1)
executed in 47ms, finished 13:09:43 2021-05-20
```

Feature Engineering

- After Finding Features Train set has 25 Columns and Test has 24 respectively.
- But After finding the ranks of Best Features we select Top 15 Features for building Classification Model.

Unbalanced Classes

We use SMOTE analysis and do Oversampling to give model equal chances to classify data.

Modeling with Top 15 Features & Up-sampling using SMOTE for solving Unbalanced Data

```
X1 = train1.iloc[:,:-1]
y1 = train1.iloc[:,-1]

smk = SMOTETomek(random_state=101)
X1_res,y1_res = smk.fit_resample(X1,y1)
X1.shape,y1.shape,X1_res.shape,y1_res.shape
... ((614, 15), (614,), (752, 15), (752,))
```


Model Summary

		Accuracy				Classification Report							
Sr. No.	Classification Models	Stratified K-Fold	Train	Validation	ROC- AUC Score	Accuracy	Precision		Recall		F-1 Score		
							N	Υ	N	Υ	N	Υ	
1	Logistic Regression	0.77	0.78	0.74	0.77	0.74	0.69	0.76	0.53	0.86	0.60	0.81	
2	Decision Tree	0.78	0.79	0.76	0.72	0.76	0.70	0.78	0.58	0.86	0.63	0.82	
3	CatBoost Classifier	0.76	0.99	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	
	Modeled with Top 15 Features (Feature Engineering)												
4	Logistic Regression	0.73	0.73	0.78	0.85	0.77	0.80	0.76	0.69	0.85	0.74	0.80	
5	CatBoost Classifier	0.85	1.00	0.84	0.93	0.84	0.77	0.93	0.93	0.77	0.84	0.84	
6	Decision Tree	0.78	0.81	0.76	0.75	0.76	0.74	0.78	0.76	0.77	0.75	0.77	
7	Bagging Classifier	0.79	0.84	0.80	0.85	0.80	0.79	0.81	0.79	0.81	0.79	0.81	
8	Random Forest Classifier	0.79	0.84	0.80	0.87	0.80	0.82	0.79	0.73	0.86	0.77	0.82	
9	AdaBoost Classifier	0.78	0.84	0.76	0.80	0.76	0.73	0.79	0.77	0.75	0.75	0.77	
10	SVM	0.83	0.96	0.77	0.87	0.77	0.70	0.87	0.89	0.68	0.78	0.76	
11	Stacking	0.82	0.85	0.78		0.78	0.76	0.80	0.77	0.79	0.77	0.80	
12	Extra Tree Classifier	0.80	1.00	0.87	0.93	0.87	0.84	0.91	0.90	0.85	0.87	0.88	
13	Gradient Boost Classifier	0.85	1.00	0.79	0.92	0.79	0.72	0.89	0.90	0.70	0.80	0.79	
14	Naive Bayes Classifier	0.72	0.72	0.77	0.84	0.78	0.89	0.73	0.60	0.94	0.72	0.82	
15	KNN Classifier	0.77	0.81	0.79	0.85	0.79	0.76	0.82	0.80	0.78	0.78	0.80	
16	XG Boost Classifier	0.77	0.80	0.82	0.87	0.82	0.81	0.83	0.80	0.84	0.81	0.83	
17	Neural Network	-	0.91	0.79	-	-	-	-	-	-	-	-	

Finding New Features

Data Processing

Challenges Faced

Deviation in Accuracy

Hardware Limitations

Bank Websites, Bank Employee

Studying Bank Terms

Overcoming Challenge

Hyperparameter Tuning

Checking Accuracy on Analytics Vidhya Portal

Blog Courses

Hackathons

BlackBelt

User Rankings

Top Approaches

Loan Prediction Practice Problem

Loan Prediction

Online

⊞

26-05-2016 12:01 AM to 30-06-2021 11:59 PM

4 6

68742

ም F

Practice Problem

Registered Pri

Practice Proble

Prizes

ENDS IN

0

34

DAYS

HOURS

MIN

Registered

Next Phase

Work on Comments given by Mentor

Try Improving Model Accuracy

Model Deployment

=

Model Deployment Screen

Loan Status Prediction

This application helps you identify Loan Status for the given inputs

From the all classification methods we will use Extreme Gradient Boosting Method

User Input parameters

New parameters

		TotalIncome	EMI	TotalIncome t	LoanAmount	per	Total	I	EMI	per	Loan	Amount
0		9	0	0				NaN				
	<											>

Top Features

Predict