

Date: 18 November 2021

Great Learning

Authored by: ANIMESH HALDER

Content

Prob	olem 1: Clustering	5
	Introduction	5
	Data Information	5
1.1	Read the data, do the necessary initial steps, and exploratory data analysis (Univariate, Bivariate, and multivariate analysis).	5
1.2	Do you think scaling is necessary for clustering in this case? Justify.	10
1.3	Apply hierarchical clustering to scaled data. Identify the number of optimum clusters using Dendrogram and briefly describe them.	10
1.4	Apply K-Means clustering on scaled data and determine optimum clusters. Apply elbow curve and silhouette score. Explain the results properly. Interpret and write inferences on the finalized clusters.	12
1.5	Describe cluster profiles for the clusters defined. Recommend different promotional strategies for different clusters.	13
Prob	olem 2: CART-RF-ANN Introduction	15
	Data Information	15
2.1	Read the data, do the necessary initial steps, and exploratory data analysis (Univariate, Bivariate, and multivariate analysis).	15
2.2	Data Split: Split the data into test and train, build classification model CART, Random Forest, Artificial Neural Network. Performance Metrics: Comment and Check the performance of Predictions on Train and	23
22		25
23	Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score,	25
	classification reports for each model.	
2.4	Final Model: Compare all the models and write an inference which model is best/optimized.	26
2.5	Inference: Based on the whole Analysis, what are the business insights and recommendations	27

List of Tables:

Table 1.1	Dataset used in the present analysis. The Dataset consists of seven columns.	5
Table 1.2	Screenshot of the raw Dataset used in the present analysis. The Dataset consists of seven columns.	6
Table 1.3	Screenshot of the scaled Dataset to get relatively same range for all the variables.	10
Table 1.4	Dataset with hierarchical clustering.	11
Table 1.5	Cluster profiling using 'Ward's Method' showing the cluster frequency.	11
Table 1.6	Cluster profiling using 'Average Method' showing the cluster frequency.	12
Table 1.7	Silhouette score for $n_{clusters} = k$, where $k = 2,3,4$	12
Table 1.8	Dataset with Kmeans cluster values.	13
Table 1.9	Calculated cluster profiling showing the cluster frequency.	1
Table 2.1	Dataset used in the present analysis. The Dataset consists of ten columns.	16
Table 2.2	Screenshot of the raw Dataset used in the present analysis.	16
Table 2.3	Description of Categorical values present in the raw Dataset used for the analysis.	17
Table 2.4	Screenshot of the modified Dataset. All the categorical values updated to numerical.	22
Table 2.5	Description of Categorical values present in the raw Dataset and their conversion to numeric.	22
Table 2.6	Comperative analysis of the important features obtained from decision tree.	24
Table 2.7	Performance of Predictions on Train & Test sets	25
Table 2.8	Performance of Predictions on Train & Test sets	26
List of Fig	gures:	
Figure 1.1	Screenshot of the distplot and boxplot distribution for the variable 'spending'.	6
Figure 1.2	Screenshot of the distplot and boxplot distribution for the variable 'advance_payment'.	7
Figure 1.3	Screenshot of the distplot and boxplot distribution for the variable 'probability_of_full_payment'.	7
Figure 1.4	Screenshot of the distplot and boxplot distribution for the variable 'current_balance'	7
Figure 1.5	Screenshot of the distplot and boxplot distribution for the variable 'credit_limit'.	8
Figure 1.6	Screenshot of the distplot and boxplot distribution for the variable 'min_payment_amt'.	8
Figure 1.7	Screenshot of the distplot and boxplot distribution for the variable 'max_spent_in_single_shopping'.	8
Figure 1.8	Screenshot of the pairplot for the given Dataset. It shows the interrelationship of all the variables available.	9
Figure 1.9	Screenshot of the heatmap for the given Dataset. It shows the multicollinearity of all the variables.	9
Figure 1.10	Dendrogram indicates all the data points that have clustered to different clusters by wards method.	10

Figure 1.11	Dendrogram with trauncated mode to get optimal number of clusters.	11
Figure 1.12	WSS plot to find the optimal cluster number.	13
Figure 2.1	Boxplot shows the presence of outliers in four continuous variables.	17
Figure 2.2	Screenshot of the distplot and boxplot distribution for the variable 'Age'.	18
Figure 2.3	Screenshot of the distplot and boxplot distribution for the variable 'Commision'.	18
Figure 2.4	Screenshot of the distplot and boxplot distribution for the variable 'Duration'.	18
Figure 2.5	Screenshot of the distplot and boxplot distribution for the variable 'Sale'.	19
Figure 2.6	Screenshot of the countplot and boxplot distribution for the variable 'Agency Code'.	19
Figure 2.7	Screenshot of the countplot and boxplot distribution for the variable 'Type'.	19
Figure 2.8	Screenshot of the countplot and boxplot distribution for the variable 'Channel'.	20
Figure 2.9	Screenshot of the countplot and boxplot distribution for the variable 'Product Name.	20
Figure 2.10	Screenshot of the countplot and boxplot distribution for the variable 'Destination'.	21
Figure 2.11	Screenshot of the pairplot for the given Dataset. It shows the interrelationship of all the variables available.	21
Figure 2.12	Screenshot of the heatmap for the given Dataset. Not much of multicollinearity is observed.	22
Figure 2.13	Screenshot of the decision tree after tuning the given Dataset. It shows the interrelationship of all the variables available.	23
Figure 2.14	Comperative illustration of the four variables with respect to the outliers.	24

Problem 1: Clustering

A leading bank wants to develop a customer segmentation to give promotional offers to its customers. They collected a sample that summarizes the activities of users during the past few months. You are given the task to identify the segments based on credit card usage.

Data Information:

1. spending: Amount spent by the customer per month (in 1000s) 2. advance_payments: Amount paid by the customer in advance by cash (in 100s) Probability of payment done in full by the customer to the 3. probability_of_full_payment: bank Balance amount left in the account to make purchases (in 4. current_balance: 1000s) 5. credit limit: Limit of the amount in credit card (10000s) minimum paid by the customer while making payments for 6. min_payment_amt: purchases made monthly (in 100s) 7. max_spent_in_single_shopping: Maximum amount spent in one purchase (in 1000s)

1.1 Read the data, do the necessary initial steps, and exploratory data analysis (Univariate, Bivariate, and multivariate analysis).

Libraries which are imported for the given Dataset analysis are as follws:

import numpy as np import pandas as pd import matplotlib.pyplot as plt import seaborn as sns

import sklearn

from sklearn.cluster import KMeans

from sklearn.metrics import silhouette_samples, silhouette_score

import warnings

warnings.filterwarnings('ignore')

The Dataset is tabulated as shown in Table 1.1.

Table 1.1: Dataset used in the present analysis. The Dataset consists of seven columns.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping
0	19.94	16.92	0.8752	6.675	3.763	3.252	6.550
1	15.99	14.89	0.9064	5.363	3.582	3.336	5.144
2	18.95	16.42	0.8829	6.248	3.755	3.368	6.148
3	10.83	12.96	0.8099	5.278	2.641	5.182	5.185
4	17.99	15.86	0.8992	5.890	3.694	2.068	5.837

- 1. The Dataset appears to be flawless.
- 2. The Dataset having 210 rows and 7 columns.
- 3. The 'info' of the Dataset indicates all the variables are float type.
- 4. There is no Null value in the Dataset.
- 5. No values are missing in any given columns of the Dataset.

The statistical summery of the Dataset is illustrated in Table 1.2

Table 1.2: Screenshot of the raw Dataset used in the present analysis. The Dataset consists of seven columns.

	count	mean	std	min	25%	50%	75%	max
spending	210.0	14.847524	2.909699	10.5900	12.27000	14.35500	17.305000	21.1800
advance_payments	210.0	14.559286	1.305959	12.4100	13.45000	14.32000	15.715000	17.2500
probability_of_full_payment	210.0	0.870999	0.023629	0.8081	0.85690	0.87345	0.887775	0.9183
current_balance	210.0	5.628533	0.443063	4.8990	5.26225	5.52350	5.979750	6.6750
credit_limit	210.0	3.258605	0.377714	2.6300	2.94400	3.23700	3.561750	4.0330
min_payment_amt	210.0	3.700201	1.503557	0.7651	2.56150	3.59900	4.768750	8.4560
max_spent_in_single_shopping	210.0	5.408071	0.491480	4.5190	5.04500	5.22300	5.877000	6.5500

Insights:

- 1. There are total 7 variables.
- 2. The mean and median values appear almost equal.
- 3. The standard deviation for the variable 'spending' is compreratively higher than other.
- 4. There is no duplicate entries in the Dataset.
- 5. Individual variables range are relatively different from each other, so scaling is required.

Exploratory Data Analysis (**Univariate / Bivariate**) helps to understand the distribution of data in the dataset. With univariate analysis one can find patterns and can summarize the data and acquire understanding about the data to solve the business problem.

Figure 1.1: Screenshot of the distplot and boxplot distribution for the variable 'spending'.

Insights:

1. The dist plot shows the distribution of data from 11 to 21.

- 2. The variable 'spending' is positively skewed.
- 3. The box plot of 'spending' shows no outliers.
- 4. There could be chance of multi modes in the dataset.

Figure 1.2: Screenshot of the distplot and boxplot distribution for the variable 'advance_payment'.

- 1. The dist plot shows the distribution of data from 12 to 17.
- 2. The variable 'advance payment' is positively skewed.
- 3. The box plot of 'advance_payment' shows no outliers.
- 4. There could be chance of multi modes in the dataset.

Figure 1.3: Screenshot of the distplot and boxplot distribution for the variable 'probability_of_full_payment'.

- 1. The dist plot shows the distribution of data from 0.80 to 0.92.
- 2. The variable is negatively skewed.
- 3. The box plot of 'probability of full payment' shows few outliers.
- 4. Probability values is good above 80%.

Figure 1.4: Screenshot of the distplot and boxplot distribution for the variable 'current_balance'.

- 1. The dist plot shows the distribution of data from 5.0 to 6.5.
- 2. The variable is positively skewed.
- 3. The box plot of 'current balance' shows no outliers.

Figure 1.5: Screenshot of the distplot and boxplot distribution for the variable 'credit_limit'.

Insights:

- 1. The dist plot shows the distribution of data from 2.5 to 4.0.
- 2. The variable is positively skewed.
- 3. The box plot of 'credit limit' shows no outliers.

Figure 1.6: Screenshot of the distplot and boxplot distribution for the variable 'min payment amt'.

Insights:

- 1. The dist plot shows the distribution of data from 2.0 to 8.0.
- 2. The variable is positively skewed.
- 3. The box plot of 'min payment amt' shows few outliers.

Figure 1.7: Screenshot of the distplot and boxplot distribution for the variable 'max_spent_in_single_shopping'.

Insights:

1. The dist plot shows the distribution of data from 4.5 to 6.5.

- 2. The variable is positively skewed.
- 3. The box plot of 'max spent in single shopping' shows no outliers.

Multivariate analysis is a Statistical procedure for analysis of data involving more than one type of measurement or observation. It may also mean solving problems where more than one dependent variable is analyzed simultaneously with other variables. For multivariate analysis pairplot and heatmap are two useful methods.

Figure 1.8: Screenshot of the pairplot for the given Dataset. It shows the interrelationship of all the variables available.

Figure 1.9: Screenshot of the heatmap for the given Dataset. It shows the multicollinearity of all the variables.

- 1. Strong positive correlation between the variables:
 - a. spending & advance_payments
 - b. advance payments & current balance
 - c. credit_limit & spending
 - d. spending & current_balance
 - e. credit_limit & advance_payments
 - f. max_spent_in_single_shopping & current_balance

1.2 Do you think scaling is necessary for clustering in this case? Justify.

Yes, scaling is very important as the model works based on the distance based computations scaling is necessary for unscaled data.

Scaling needs to be done as the values of the variables are in different scales. In the Dataset, variables like spending, advance payments are in different values and this may get more weightage, while probability of full payment having least weightage. Scaling will have all the values in the relative same range. The function from 'sklearn' called 'StandardScalar' is used here for scaling and the screenshot of scaled data is shown in Table 1.3.

Table 1.3: Screenshot of the scaled Dataset to get relatively same range for all the variables.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping
0	1.754355	1.811968	0.178230	2.367533	1.338579	-0.298806	2.328998
1	0.393582	0.253840	1.501773	-0.600744	0.858236	-0.242805	-0.538582
2	1.413300	1.428192	0.504874	1.401485	1.317348	-0.221471	1.509107
3	-1.384034	-1.227533	-2.591878	-0.793049	-1.639017	0.987884	-0.454961
4	1.082581	0.998364	1.196340	0.591544	1.155464	-1.088154	0.874813

1.3 Apply hierarchical clustering to scaled data. Identify the number of optimum clusters using Dendrogram and briefly describe them.

Ward's method is applied to scaled Dataset for hierarchical clustering. Dendrogram shown in Figure 1.10. indicates all the data points that have clustered to different clusters by wards method.

Figure 1.10: Dendrogram indicates all the data points that have clustered to different clusters by wards method.

The function used in the analysis is, 'from scipy.cluster.hierarchy import dendrogram, linkage' followed by the commands 'Hclust = linkage(scaled_DF, method = 'ward')' and 'dend = dendrogram(Hclust)'.

To get the optimal number cluster through which for solving business objective 'truncate_mode = lastp' is used, with p = 10 according to industry set base value as shown in Figure 1.11. The commands used are as follows:

 $dend = dendrogram(Hclust, truncate_mode = 'lastp', p = 10)$

Figure 1.11: Dendrogram with trauncated mode to get optimal number of clusters.

According to Figure 1.11, all the data points have clustered into 3 clusters. Next to map these clusters to given Dataset, 'fclusters' function is used with criterion 'maxclust'. The necessary command lines used are as follows:

'from scipy.cluster.hierarchy import fcluster'

'cluster = fcluster(Hclust, 3, criterion = 'maxclust')'

'DF['H_Cluster'] = cluster'

Table 1.4: Dataset with hierarchical clustering.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping	H_Cluster
0	19.94	16.92	0.8752	6.675	3.763	3.252	6.550	1
1	15.99	14.89	0.9064	5.363	3.582	3.336	5.144	3
2	18.95	16.42	0.8829	6.248	3.755	3.368	6.148	1
3	10.83	12.96	0.8099	5.278	2.641	5.182	5.185	2
4	17.99	15.86	0.8992	5.890	3.694	2.068	5.837	1

The cluster profiling to understand the business problem is depicted in Table 1.5.

Table 1.5: Cluster profiling showing the cluster frequency.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping	Freq
H_Cluster								
1	18.371429	16.145429	0.884400	6.158171	3.684629	3.639157	6.017371	70
2	11.872388	13.257015	0.848072	5.238940	2.848537	4.949433	5.122209	67
3	14.199041	14.233562	0.879190	5.478233	3.226452	2.612181	5.086178	73

Apart from ward's method, average method is also used to scaled Dataset for hierarchical clustering. The cluster profiling obtained following the same procedure is shown in Table 1.6.

Table 1.6: Cluster profiling showing the cluster frequency.

Γ	sper	nding	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping	H_Cluster	Freq1
av	g									
	1 18.12	29200	16.058000	0.881595	6.135747	3.648120	3.650200	5.987040	1.213333	75
	2 11.91	16857	13.291000	0.846766	5.258300	2.846000	4.619000	5.115071	2.114286	70
	3 14.21	17077	14.195846	0.884869	5.442000	3.253508	2.768418	5.055569	2.830769	65

- 1. Both the method are almost similar means, minor variation.
- 2. There was not too much variations from both methods Cluster grouping based on the dendrogram, 3 or 4 looks good.
- 3. Further analysis performed based on the Dataset had gone for 3 group cluster.
- 4. Three group cluster solution gives a pattern based on high/medium/low spending with max_spent_in_single_shopping (high value item) and probability_of_full_payment (payment made).

1.4 Apply K-Means clustering on scaled data and determine optimum clusters. Apply elbow curve and silhouette score. Explain the results properly. Interpret and write inferences on the finalized clusters.

Initial 'n_clusters' considered as 2 and then 3 and 4 for Creating Clusters using KMeans and the distribution of clusters according to the n_clusters are observed. Finally the 'silhouette_score' is evaluated (Table 1.7) for 'n clusters = k', where k = 2,3, and 4 using the following commands.

```
k_means = KMeans(n_clusters = 2,random_state=1)
k_means.fit(scaled_DF)
labels = k_means.labels_
silhouette_score(scaled_DF,labels,random_state=1)
```

Table 1.7: Silhouette score for $n_{\text{clusters}} = k$, where k = 2,3,4

k	Silhouette score
2	0.46577247686580914
3	0.40072705527512986
4	0.32757426605518075

To find the optimal number of clusters, k-elbow method can be used.

The command lines for performing such method are like:

```
wss =[]
for i in range(1,11):
 KM = KMeans(n_clusters=i,random_state=1)
 KM.fit(scaled DF)
```

wss.append(KM.inertia_)

The Within Sum of Squares (WSS) plot using the values of computed 'inertia', as shown in Figure 1.12. The elbow curve seen here also shows us after 3 clusters there is no huge drop in the values, so 3 is the final cluster number.

Figure 1.12: WSS plot to find the optimal cluster number.

The cluster results added to Dataset to solve given business objective as shown in Table 1.8.

Table 1.8: Dataset with Kmeans cluster values.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping	Clus_kmeans
0	19.94	16.92	0.8752	6.675	3.763	3.252	6.550	1
1	15.99	14.89	0.9064	5.363	3.582	3.336	5.144	2
2	18.95	16.42	0.8829	6.248	3.755	3.368	6.148	1
3	10.83	12.96	0.8099	5.278	2.641	5.182	5.185	0
4	17.99	15.86	0.8992	5.890	3.694	2.068	5.837	1

1.5 Describe cluster profiles for the clusters defined. Recommend different promotional strategies for different clusters.

The cluster frequencies are calculated and added to the Dataset as tabulated in Table 1.9

Table 1.9: Cluster profiling showing the cluster frequency.

	spending	advance_payments	probability_of_full_payment	current_balance	credit_limit	min_payment_amt	max_spent_in_single_shopping	K_Freq
Clus_kmeans								
0	11.856944	13.247778	0.848253	5.231750	2.849542	4.742389	5.101722	72
1	18.495373	16.203433	0.884210	6.175687	3.697537	3.632373	6.041701	67
2	14.437887	14.337746	0.881597	5.514577	3.259225	2.707341	5.120803	71

- 1. Cluster 0: Low in spending but high in minimum payment amount.
- 2. Cluster 1: High in spending, moderate in minimum payment amount.
- 3. Cluster 2: Moderate in spending, but less in minimum payment amount.

Thus the entire customer community can be segmented into three groups based on their credit card usage during the past few months.

Group 1: High Spending Group:

Giving any reward points might increase their purchases.

Maximum max_spent_in_single_shopping is high for this group, so can be offered discount/offer on next transactions upon full payment

Increase their credit limit and Increase spending habits

Give loan against the credit card, as they are customers with good repayment record.

Tie up with luxury brands, which will drive more one_time_maximun spending

Group 2: Low Spending Group:

Customers should be given remainders for payments.

Offers can be provided on early payments to improve their payment rate.

Increase their spending habits by tying up with grocery stores, utilities (electricity, phone, gas, others)

Group 3: Medium Spending Group:

They are potential target customers who are paying bills and doing purchases and maintaining comparatively good credit score. So we can increase credit limit or can lower down interest rate.

Promote premium cards/loyalty cars to increase transactions.

Increase spending habits by trying with premium ecommerce sites, travel portal, travel airlines/hotel, as this will encourage them to spend more

Problem 2: CART-RF-ANN

An Insurance firm providing tour insurance is facing higher claim frequency. The management decides to collect data from the past few years. You are assigned the task to make a model which predicts the claim status and provide recommendations to management. Use CART, RF & ANN and compare the models' performances in train and test sets.

Data Information:

- 1. Target: Claim Status (Claimed)
- 2. Code of tour firm (Agency_Code)
- 3. Type of tour insurance firms (Type)
- 4. Distribution channel of tour insurance agencies (Channel)
- 5. Name of the tour insurance products (Product)
- 6. Duration of the tour (Duration in days)
- 7. Destination of the tour (Destination)
- 8. Amount worth of sales per customer in procuring tour insurance policies in rupees (in 100's)
- 9. The commission received for tour insurance firm (Commission is in percentage of sales)
- 10. Age of insured (Age)

2.1 Read the data, do the necessary initial steps, and exploratory data analysis (Univariate, Bivariate, and multivariate analysis).

Libraries which are imported for the given Dataset analysis are as follws:

import numpy as np

import pandas as pd

import seaborn as sns

import matplotlib.pyplot as plt

from sklearn import tree

from sklearn.tree import DecisionTreeClassifier

from sklearn.ensemble import RandomForestClassifier

from sklearn.neural_network import MLPClassifier

from sklearn.model_selection import train_test_split, GridSearchCV

from sklearn.metrics import accuracy_score, classification_report, confusion_matrix, roc_auc_score

from sklearn.preprocessing import StandardScaler

import warnings

warnings.filterwarnings('ignore')

The Dataset is tabulated as shown in Table 2.1.

Table 2.1: Dataset used in the present analysis. The Dataset consists of ten columns.

	Age	Agency_Code	Туре	Claimed	Commision	Channel	Duration	Sales	Product Name	Destination
0	48	C2B	Airlines	No	0.70	Online	7	2.51	Customised Plan	ASIA
1	36	EPX	Travel Agency	No	0.00	Online	34	20.00	Customised Plan	ASIA
2	39	CWT	Travel Agency	No	5.94	Online	3	9.90	Customised Plan	Americas
3	36	EPX	Travel Agency	No	0.00	Online	4	26.00	Cancellation Plan	ASIA
4	33	JZI	Airlines	No	6.30	Online	53	18.00	Bronze Plan	ASIA

Insights:

- 1. The Dataset having 3000 rows and 10 columns.
- 2. The 'info' of the Dataset indicates dataset has object, integer and float. The object data type has to be converted into numeric value.
- 3. There is no Null value in the Dataset.
- 4. No values are missing in any given columns of the Dataset.

The statistical summery of the Dataset is illustrated in Table 2.2

Table 2.2: Screenshot of the raw Dataset used in the present analysis.

	count	unique	top	freq	mean	std	min	25%	50%	75%	max
Age	3000.0	NaN	NaN	NaN	38.091	10.463518	8.0	32.0	36.0	42.0	84.0
Agency_Code	3000	4	EPX	1365	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Type	3000	2	Travel Agency	1837	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Claimed	3000	2	No	2076	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Commision	3000.0	NaN	NaN	NaN	14.529203	25.481455	0.0	0.0	4.63	17.235	210.21
Channel	3000	2	Online	2954	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Duration	3000.0	NaN	NaN	NaN	70.001333	134.053313	-1.0	11.0	26.5	63.0	4580.0
Sales	3000.0	NaN	NaN	NaN	60.249913	70.733954	0.0	20.0	33.0	69.0	539.0
Product Name	3000	5	Customised Plan	1136	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Destination	3000	3	ASIA	2465	NaN	NaN	NaN	NaN	NaN	NaN	NaN

- 1. There are total 10 variables.
- 2. 4 numeric values and 6 categorical values.

- 3. The standard deviation for the variable 'Duration' is compreratively higher than other.
- 4. There are 139 duplicate entries in the Dataset. Since there is no unique identifier, thus no duplicate removal is performed.
- 5. Individual variables range are relatively different from each other.
- 6. Agency code EPX has a frequency of 1365.
- 7. The most preferred type seems to be travel agency Channel is online
- 8. Destination ASIA seems to be most preferred destination place by customers.

Checking of outliers for the continuous variables will help to treat the Dataset. According to Figure 2.1, outliers exist in almost all the numeric values. The outliers can be treated using random forest classification.

Figure 2.1: Boxplot shows the presence of outliers in four continuous variables.

In this respect the number of numeric counts for all the nominal variables (Table 2.3) will help to understand the Dataset.

Table 2.3: Description of Categorical values present in the raw Dataset used for the analysis.

AGENCY_CODE: 4 C2B 924	TYPE: 2	CLAIMED : 2
CWT 472 EPX 1365 JZI 239	Airlines 1163 Travel Agency 1837	No 2076 Yes 924
CHANNEL: 2 Offline 46 Online 2954	PRODUCT NAME: 5 Bronze Plan 650 Cancellation Plan 678 Customised Plan 1136 Gold Plan 109 Silver Plan 427	DESTINATION: 3 ASIA 2465 Americas 320 EUROPE 215

Univariate/Bivariate Analysis helps to understand the distribution of data in the dataset. With univariate analysis one can find patterns and can summarize the data and acquire understanding about the data to solve the business problem.

Figure 2.2: Screenshot of the distplot and boxplot distribution for the variable 'Age'.

- 1. The dist plot shows the distribution of data from 20 to 80.
- 2. In the range of 30 to 40 is where the majority of the distribution lies.
- 3. The variable is positively skewed.
- 4. The box plot of 'Age' shows outliers.

Figure 2.3: Screenshot of the distplot and boxplot distribution for the variable 'Commission'.

Insights:

- 1. The dist plot shows the distribution of data from 0 to 30.
- 2. The variable is positively skewed.
- 3. The box plot of 'Commission' shows outliers.

Figure 2.4: Screenshot of the distplot and boxplot distribution for the variable 'Duration'.

- 1. The dist plot shows the distribution of data from 0 to 100.
- 2. The variable is positively skewed.
- 3. The box plot of 'Duration' shows few outliers.

Figure 2.5: Screenshot of the distplot and boxplot distribution for the variable 'Sale'.

- 1. The dist plot shows the distribution of data from 0 to 300.
- 2. The variable is positively skewed.
- 3. The box plot of 'Sales' shows outliers.

The distribution of the categorical variables are shown below:

Figure 2.6: Screenshot of the countplot and boxplot distribution for the variable 'Agency Code'.

- 1. The distribution of the agency code, shows us EPX with maximum frequency.
- 2. The box plot shows the split of sales with different agency code and also hue having claimed column.
- 3. It seems that C2B have claimed more than other agency.
- 4. The box plot of 'Agency_Code' shows outliers.

Figure 2.7: Screenshot of the countplot and boxplot distribution for the variable 'Type'.

- 1. The distribution of the 'Type', shows travel agency with maximum frequency.
- 2. The box plot shows the split of sales with different types and also hue having claimed column.
- 3. It seems that airlines type has more claims.
- 4. The box plot of 'Type' shows outliers.

Figure 2.8: Screenshot of the countplot and boxplot distribution for the variable 'Channel'.

Insights:

- 1. The majority of customers have used online medium, very less with offline medium.
- 2. The box plot shows the split of sales with different channel and also hue having claimed column.
- 3. It seems that online have claimed more than other channel.
- 4. The box plot of 'Channel' shows outliers.

Figure 2.9: Screenshot of the countplot and boxplot distribution for the variable 'Product Name.

- 1. Customized plan seems to be most liked plan by customers when compared to all other plans.
- The box plot shows the split of sales with different product name and also hue having claimed column.
- 3. It seems that gold plan have claimed more than other product name.
- 4. The box plot of 'Product Name' shows outliers.

Figure 2.10: Screenshot of the countplot and boxplot distribution for the variable 'Destination'.

- 1. Asia is where customers choose when compared with other destination places.
- 2. The box plot shows the split of sales with different destination and also hue having claimed column.
- 3. It seems that ASIA have claimed more than other destination.
- 4. The box plot of 'Destination' shows outliers.

Multivariate analysis is a Statistical procedure for analysis of data involving more than one type of measurement or observation. It may also mean solving problems where more than one dependent variable is analyzed simultaneously with other variables. For multivariate analysis pairplot and heatmap are two useful methods.

Figure 2.11: Screenshot of the pairplot for the given Dataset. It shows the interrelationship of all the variables available.

Figure 2.12: Screenshot of the heatmap for the given Dataset. Not much of multicollinearity is observed.

- 1. Not much of multi collinearity observed
- 2. No negative correlation
- 3. Only positive correlation

In order to build the models, the object data type must be changed to numeric values as shown in Table 2.4 and the description of the categorical values are tabulated in Table 2.5.

Table 2.4: Screenshot of the modified Dataset. All the categorical values updated to numerical.

	Age	Agency_Code	Type	Claimed	Commision	Channel	Duration	Sales	Product Name	Destination
0	48	0	0	0	0.70	1	7	2.51	2	0
1	36	2	1	0	0.00	1	34	20.00	2	0
2	39	1	1	0	5.94	1	3	9.90	2	1
3	36	2	1	0	0.00	1	4	26.00	1	0
4	33	3	0	0	6.30	1	53	18.00	0	0

Table 2.5: Description of Categorical values present in the raw Dataset and their conversion to numeric.

table 2.3. Description of Categorical values present in the raw Bataset and their conversion to numeric.								
Feature: Agency_Code	Feature: Type	Feature: Claimed						
['C2B', 'EPX', 'CWT', 'JZI']	['Airlines', 'Travel Agency']	['No', 'Yes']						
Categories (4, object): ['C2B', 'CW	Categories (2, object): ['Airlines', '	Categories (2, object): ['No', 'Yes']						
T', 'EPX', 'JZI']	Travel Agency']	[0 1]						
[0 2 1 3]	[0 1]							
Feature: Channel ['Online', 'Offline'] Categories (2, object): ['Offline', 'Online'] [1 0]	Feature: Product Name ['Customised Plan', 'Cancellation Plan', 'Bronze Plan', 'Silver Plan', 'Gold Plan'] Categories (5, object): ['Bronze Plan', 'Cancellation Plan', 'Customise d Plan', 'Gold Plan', 'Silver Plan'] [2 1 0 4 3]	Feature: Destination ['ASIA', 'Americas', 'EUROPE'] Categories (3, object): ['ASIA', 'Americas', 'EUROPE'] [0 1 2]						

2.2 Data Split: Split the data into test and train, build classification model CART, Random Forest, Artificial Neural Network.

To split the data into test and train, the following commands are suitable:

X = df.drop('Claimed', axis = 1)

Y = df.pop('Claimed')

For training and testing purpose the dataset can be splitted into train and test data in the ratio 70:30 follwing the 'X_train, X_test, Y_train, Y_test = train_test_split(X,Y, test_size = 0.30, random_state = 1)' command.

The dimensions of the train and test data are obtained as follows:

X train: (2100, 9)

X_test: (900, 9)

Y_train: (2100,)

Y_train: (900,)

Classification Model using CART

In this model 'criterion = 'gini' is used, and the features tabulated (Table 2.4) according to the importance as obtained using the following command line.

'print(pd.DataFrame(dt_model.feature_importances_,columns=['Importance'],index=X_train.columns).
sort_values('Importance', ascending= False))'

To get the optimal values for Decision tree, Grid Search is used with cross validation = 10, as shown below. With the obtained tuning parameters the Decision Tree is regularized as shown in Figure 2.13.

Figure 2.13: Screenshot of the decision tree after tuning the given Dataset. It shows the interrelationship of all the variables available.

The importance of the features also changes once a new tree is generated (Table 2.6).

Table 2.6: Comperative analysis of the important features obtained from decision tree.

	Importance			
	Before Tuning	After Tuning		
Agency_Code	0.256154	0.616392		
Sales	0.214714	0.252286		
Product Name	0.193590	0.077771		
Commision	0.176494	0.022912		
Duration	0.086691	0.022624		
Age	0.037279	0.008015		
Type	0.023956	0.000000		
Channel	0.007645	0.000000		
Destination	0.003478	0.000000		

Classification Model using Random Forest

The outlier present in four variables namely 'Age', 'Commision', 'Sales', and 'Duration'. For improving the data quality the outliers are required to be imputed, and Figure 2.14 illustrates the event.

Figure 2.14: Comperative illustration of the four variables with resoect to the outliers.

To get the optimal values for Random Forest, Grid Search is used with cross validation = 10.

The best parameters for the model using Random Forest, are obtained as:

RandomForestClassifier(max_depth=6,max_features=6,min_samples_leaf=8,min_samples_split=60,n
_estimators=150)

Classification Model using Artificial Neural Network

Using MLPClassifier, the model is trained, and observed that after the iteration 30 the training loss did not improve more than tol=0.010000 for 10 consecutive epochs. Hence terminated the iteration loop.

Like previous, to get the optimal values for Artifician Neural Network, Grid Search is used with cross validation = 10.

The best parameters for the model using Artificial Neural Network, are obtained as: MLPClassifier(hidden_layer_sizes=200, max_iter=2500, solver='sgd', tol=0.01)

2.3 Performance Metrics: Comment and Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score, classification reports for each model.

The performance metrics of the three models are illustrated in Table 2.7 based on features like accuracy, confusion matrix, ROC plot, area under curve value and classification report.

Table 2.7: Performance of Predictions on Train & Test sets

Table 2.7: Performance of Predictions on Train & Test sets																
	odel	CART						Random Forest				Artificial Neural Network				
Fe	ature															
Accuracy	Train	0.79						0.82				0.74				
Асс	Test			0.77					0.76					0.70		
AUC Score	Train			0.83					0.86					0.81		
AUC	Test			0.79				0.82						0.75		
			precision	recall	f1-score	support		precision	recall	f1-score	support		precision	recall	f1-score	support
Classification Report	Train	0	0.84 0.67	0.87 0.62	0.85 0.64	1471 629	0 1	0.84 0.73	0.90 0.61	0.87 0.66	1471 629	0 1	0.74 0.75	0.97 0.22	0.84 0.34	1471 629
tion R		accuracy			0.79	2100	accuracy			0.82	2100	accuracy			0.74	2100
sifica			precision	recall	f1-score	support		precision	recall	f1-score	support		precision	recall	f1-score	support
Clas	Test	0 1	0.80 0.71	0.89 0.53		605 295	0 1	0.79 0.73	0.91 0.49	0.85 0.59	605 295	0		0.96 0.15	0.81 0.25	605 295
		accuracy			0.77	900	accuracy			0.78	900	accuracy			0.70	900
	in	0 -	1275		19	6	0-	1330		141		o -	1426		45	
Aatrix	Train	н -	238		39	1	1.	246		383		н -	492		137	
on N			Ó		1			Ö		i			ó		i	
Confusion Matrix	st	0 -	540		6	5	0 -	552		53		0 -	582		23	
	Test	el -	139		15	6	a ·	149		146		н -	250		45	
			Ó		1			Ó		i			Ó		i	

2.4 Final Model: Compare all the models and write an inference which model is best/optimized.

Using the test set information obtained from three different models (Table 2.8), it is possible to summarise the following observations.

- 1. The accuracy of the Ramdom Forest model is best than other.
- 2. The AUC or the area under the curve for the Random Forest model is highest among the three, which inturn offer best performance at distinguishing between the positive and negative classes.
- 3. Precision is a metric that quantifies the number of correct positive predictions made. The Random Forest model offers the best in comparison to other models.
- 4. Recall is a metric that quantifies the number of correct positive predictions made out of all positive predictions that could have been made. It is connected to the false negative error or type II error. The CART model produce least false negative error, while the Artificial Neural Network model produce maximum type II error.
- 5. The same F1 score offered by the Random Forest and CART models, while the Artificial Neural Network model offer least F1 score, which signifies either presicion or recall is very low.

Table 2.8: Performance of Predictions on Train & Test sets

	CART Train	CART Test	RF Train	RF Test	ANN Train	ANN Test
Accuracy	0.79	0.77	0.82	0.78	0.74	0.70
AUC	0.83	0.79	0.86	0.82	0.81	0.75
Precision	0.67	0.71	0.73	0.73	0.75	0.66
Recall	0.62	0.53	0.61	0.49	0.22	0.15
F1 Score	0.64	0.60	0.66	0.59	0.34	0.25

Thus from the above observations, the Random Forest model can be declared as the best model for solving the present Dataset, as this model has best accuracy, area under curve score, precision, F1 score, and good recall value in comparison to the CART and Artificial Neural Network models.

2.5 Inference: Based on the whole Analysis, what are the business insights and recommendations.

In terms of the model, more data will help us understand and predict models better.

As a result of streamlining online experiences, customer satisfaction increased, leading to higher conversion rates, which improved profit.

- 1. Data shows that 98% of insurance is done online.
- 2. The other interesting fact is that the majority of offline businesses have an associated website.
- 3. The JZI resources need to be trained since they are at the bottom and need to be managed. JZI should consider partnering with an agency like EPX to run a promotional marketing campaign.
- 4. Using ticket or plan data to cross-sell insurance.
- 5. Agency sales are higher than airline sales, and the agency claim process is more frequent.
- 6. More revenue as a result of good customer service.
- 7. Keep fraudulent transactions to a minimum.
- 8. Improve the claims recovery process.
- 9. Improve the claim processing process.