CAPSTONE REPORT:

FIRST NAME: Gopalakrishnan

LAST NAME: Kalarikovilagam Subramanian

M12821535

INTRODUCTION:

The profit of credit card companies is directly dependent on the number of customers and the amount spent by the customers on credit card transactions. The main deterrent in customers getting and using a credit card is the fear of fraudulent transactions using their card. The onus falls on the credit card companies to allay this fear by making sure they detect such fraudulent transactions and notify the customers so that they do not lose money.

The goal of this project is to build a model for detecting fraudulent transaction using previous documented data of fraudulent transactions, the available variables and the cash transacted. This model is used for predicting fraudulence in any future transactions so that the customers are not charged for items they did not purchase.

The data set contains 30 variables. Two of the variables are 'Amount' of the transaction and 'Time' of the transaction which is the time elapsed after the first transaction. The other 28 variables are named V1-V28 and are a result of Principal Component Analysis (PCA) transformation. All the variables are numeric. The output variable is 'Class' which is the response variable and can take value of 1 in case of fraud and 0 otherwise. The data set presents the transaction over 2 days and it has 284,807 observations. Out of the 284,807 transactions there are 492 fraud cases. Therefore, the data set is highly unbalanced as the frauds account for 0.172% of all the transactions.

The output variable is binary and hence is a classification problem. Therefore the following methods can be used:

- 1. Logistic regression
- 2. Random Forest
- 3. Gradient Boosting Machine
- 4. Support Vector Machine (SVM)

DATA CLEANING AND EXPLORATION:

The following library/modules are used for this work:

import pandas as pd# Pandas for using data frameimport matplotlib.pyplot as plt#for plottingimport numpy as np#For using numpy arraysimport seaborn as sns# For making interactive plots

from sklearn.linear_model import LogisticRegression
from sklearn.model_selection import train_test_split
from sklearn.model_selection import KFold # For cross vbalidation
from sklearn.model_selection import GridSearchCV # for tunnig hyper parameter it
will use all combination of given parameters

from sklearn.model_selection import RandomizedSearchCV # same for tunning hyper parameter but will use random combinations of parameters

from sklearn.metrics import

 $confusion_matrix, recall_score, precision_recall_curve, auc, roc_curve, roc_auc_score, classification_report$

import warnings

The data is imported using the following commands:

data = pd.read_csv("creditcard.csv") data.head()

```
Time
 ٧1
 ٧2
 ٧3
 V27
 V28
 Amount Class
 0.0 -1.359807 -0.072781 2.536347
 ... 0.133558 -0.021053
 149.62
0.0 1.191857 0.266151
 ... -0.008983 0.014724
 0.166480
 2.69
 0
1.0 -1.358354 -1.340163 1.773209
 ... -0.055353 -0.059752
 378.66
 0
1.0 -0.966272 -0.185226 1.792993
 ... 0.062723 0.061458
 123.50
 0
 ... 0.219422 0.215153
2.0 -1.158233 0.877737 1.548718
 69.99
 0
```

[5 rows x 31 columns]

There are 31 variables. The first variable is the time of the transaction. For this problem time is not an important variable. The next 28 are PCA variables and they are unknown. There is the amount variable which signifies the amount of the transaction using the credit card and is a float data type. The Class indicates the classification of the transaction as a fraud of legitimate.

The data is then checked for regular information about the different variables:

print(data.info())

Output:

Data columns (total 31 columns):

284807 non-null float64 Time V1 284807 non-null float64 V2 284807 non-null float64 284807 non-null float64 V3 V4 284807 non-null float64 V5 284807 non-null float64 284807 non-null float64 V6 **V7** 284807 non-null float64 V8 284807 non-null float64 V9 284807 non-null float64 284807 non-null float64 V10

```
V11
 284807 non-null float64
V12
 284807 non-null float64
V13
 284807 non-null float64
V14
 284807 non-null float64
V15
 284807 non-null float64
V16
 284807 non-null float64
V17
 284807 non-null float64
 284807 non-null float64
V18
 284807 non-null float64
V19
V20
 284807 non-null float64
V21
 284807 non-null float64
V22
 284807 non-null float64
V23
 284807 non-null float64
 284807 non-null float64
V24
 284807 non-null float64
V25
V26
 284807 non-null float64
V27
 284807 non-null float64
 284807 non-null float64
V28
Amount 284807 non-null float64
Class
 284807 non-null int64
Dtypes: float64(30), int64(1)
```

The above output shows that there are NA/missing values in any of the variables.

The duplicates are removed:

data = data.drop_duplicates()

The Class variable is converted into type category and the number of null values are counted as a double check:

```
data.Class = data.Class.astype('category')
data.isnull().sum()
```


Output:

Time	0
V1	0
V2	0
V3	0
V4	0
V5	0
V6	0
V7	0
V8	0
V9	0

V10 0 V11 0 V12 0 V13 0 **V14** 0 V15 0 V16 0 V17 0 V18 0 V19 0 V20 0 V21 0 **V22** 0 V23 0 **V24** 0 V25 0 **V26 V27** 0 **V28** Amount 0 Class 0

The Class variable is plotted as a bar chart here:

sns.countplot("Class",data=data)

The above chart shows that the data is highly skewed as expected and there is a lot of normal transactions and very few fraudulent transactions.

A count of the normal and fraudulent transactions are calculated as follows:

```
Normal_trans = len(data[data["Class"]==0])
Fraud_trans = len(data[data["Class"]==1])
print("Number of normal transactions", Normal_trans)
print("Number of Fraudulent transactions",Fraud_trans)
Perc_Normal_trans = Normal_trans/(Normal_trans+Fraud_trans)
print("percentage of normal transacation is",Perc_Normal_trans*100)
Perc_Fraud_trans = Fraud_trans/(Normal_trans+Fraud_trans)
print("percentage of fraud transacation",Perc_Fraud_trans*100)
```

Output:

Number of normal transactions 284315 Number of Fraudulent transactions 492 percentage of normal transacation is 99.82725143693798 percentage of fraud transacation 0.1727485630620034

The distribution of amounts for normal and transactions is plotted to see of there is a pattern:

```
Fraud_trans_df = data[data["Class"]==1]

Normal_trans_df = data[data["Class"]==0]


plt.figure(figsize=(10,6))

plt.subplot(121)

Fraud_trans_df[Fraud_trans_df["Amount"]<= 2500].Amount.plot.hist(title="Fraud Tranascation")

plt.subplot(122)

Normal_trans_df[Normal_trans_df["Amount"]<=2500].Amount.plot.hist(title="Normal Transaction")
```


The normal transaction has most of the amount in 0-250 range as is the case for fraudulent transactions. There is no clear differentiating pattern between the two types of transactions.

The amount column values are varying a lot and could affect the models built using the data. Hence. The values in this column needs to be normalized. The time and old Amount column have been removed as they are useful in modeling the data.

data['normAmount'] = (data['Amount']-min(data['Amount']))/(max(data['Amount'])min(data['Amount']))
data = data.drop(['Time','Amount'],axis=1)
data.head()

	V1	V2	V3	 V28	Class	normAmount
0	-1.359807	-0.072781	2.536347	 -0.021053	0	0.005824
1	1.191857	0.266151	0.166480	 0.014724	0	0.000105
2	-1.358354	-1.340163	1.773209	 -0.059752	0	0.014739
3	-0.966272	-0.185226	1.792993	 0.061458	0	0.004807
4	-1.158233	0.877737	1.548718	 0.215153	0	0.002724

DATA ANALYSIS:

The techniques of 'under-sampling' and 'oversampling' are used here for handling the imbalanced data. In under-sampling the majority class is under-sampled in the final data and in oversampling the minority class is replicated many times. By following the above two techniques some balance is restored in the data.

The data is separated into two data frames, one containing all the variables except the output and the other containing only the output:

```
X = data.ix[:, data.columns != 'Class']
y = data.ix[:, data.columns == 'Class']
```

A function for getting under-sampled data is created as follows:

```
def undersample(i):
 # Number of data points in the minority class
 no_fraud_trans = len(data[data.Class == 1])
 fraud_index = np.array(data[data.Class == 1].index)
 # Picking the indices of the normal classes
 normal_index = data[data.Class == 0].index
 # Out of the indices we picked, randomly select "x" number (number_records_fraud)
 rand_normal_index = np.random.choice(normal_index, no_fraud_trans*i, replace =
False)
 rand_normal_index = np.array(rand_normal_index)
 # Appending the 2 indices
 under_sample_index = np.concatenate([fraud_index,rand_normal_index])
 # Under sample dataset
 under_sample_data = data.iloc[under_sample_index,:]
 return(under_sample_data)
```

In this function the normal rows are selected as equal to or some multiples of number of fraud transactions. The number can be manipulated to change the ratios of normal and fraudulent transactions.

To predict the accuracy of a model a confusion matrix needs to be created. The various metrics of a confusion matrix are:

```
Accuracy = TP+TN/Total

Precision = TP/(TP+FP)

Recall = TP/(TP+FN)

Where,

TP = True positive means no of positive cases which are predicted positive

TN = True negative means no of negative cases which are predicted negative

FP = False positive means no of negative cases which are predicted positive

FN= False Negative means no of positive cases which are predicted negative
```

The recall is the best sense of measure as it will give us a sense of only the fraud transactions. This is because in this case the TP of finding fraud transactions will be high and FN of rejecting a true transactions will be low.

A function is made for preparing the confusion matrix as follows:

```
def model(model,train_data,test_data,train_output,test_output):
 clf= model
 clf.fit(train_data,train_output.values.ravel())
 pred=clf.predict(test data)
  cnf matrix=confusion matrix(test output,pred)
  print("the recall for this model is :",cnf_matrix[1,1]/(cnf_matrix[1,1]+cnf_matrix[1,0]))
 fig= plt.figure(figsize=(6,3))# to plot the graph
  print("TP",cnf matrix[1,1,]) # no of fraud transaction which are predicted fraud
 print("TN",cnf_matrix[0,0]) # no. of normal transaction which are predited normal
 print("FP",cnf_matrix[0,1]) # no of normal transaction which are predicted fraud
 print("FN",cnf_matrix[1,0]) # no of fraud Transaction which are predicted normal
 sns.heatmap(cnf_matrix,cmap="coolwarm_r",annot=True,linewidths=0.5)
 plt.title("Confusion_matrix")
 plt.xlabel("Predicted class")
 plt.ylabel("Real class")
 plt.show()
 print("\n-----")
 print(classification_report(test_output,pred))
```

The original undersampled/oversampled data sets needs to be split into training and testing data sets. A function is created for doing the same:

```
def data_prepration(x): # preparing data for training and testing as we are going to use
different data
 #again and again so make a function
 x_data = x.ix[:,x.columns != "Class"]
 x_output =x.ix[:,x.columns=="Class"]
 x_data_train,x_data_test,x_output_train,x_output_test =
train_test_split(x_data,x_output,test_size=0.3)
 print("length of training data")
```

Creating the training and testing data

print(len(x_data_train))
print("length of test data")
print(len(x data test))

The test-train split library is used for doing this function. The ratio of the training to test data is taken in the ratio 0.7:0.3.

return(x_data_train,x_data_test,x_output_train,x_output_test)

Logistic Regression:

Logistic regression is first used to model the data. The following code illustrates the procedure. The undersampled training data is used for modeling and the entire test data is used for checking the accuracy of the model. The data-preparation function is used for generating the training and testing data using both the under-sampled and original data sets. There are four ratios which are considered for this example. This creates the following ratios of normal and fraud transactions: (0.5:0.5, 0.66:0.33, 0.75:0.25)


```
for i in range(1,4):
 Undersample_data = undersample(i)

US_train_input,US_test_input,US_train_output,US_test_output=data_prepration(Undersa mple_data)
 train_input,test_input,train_output,test_output=data_prepration(data)
 #the partion for whole data
 print()
 clf=LogisticRegression()
 model(clf,US_train_input,test_input,US_train_output,test_output)
```

OUTPUT:

For the ratio 0.5:0.5


```
the recall for this model is: 0.9171974522292994
TP 144
TN 82400
FP 2886
FN 13
/Users/gk/anaconda3/lib/python3.7/site-packages/sklearn/linear_model/logistic.py:433: FutureWarning: Default solver will be changed to 'lbfgs' in 0.22. Specify a solver to silence this warning.
FutureWarning)
```


The recall for this model is pretty good at 0.92. However, the precision is very low at 0.05

For the ratio 0.66:0.33

```
the recall for this model is : 0.9032258064516129
TP 140
TN 83581
FP 1707
FN 15
//Users/gk/anaconda3/lib/python3.7/site-packages/sklearn/linear_model/logistic.py:433: FutureWarning: Default solver will be changed to 'lbfgs' in 0.22. Specify a solver to silence this warning.
FutureWarning)
```


When the ratio of fraudulent transactions in the data-set reduces the recall reduces to 0.9 and the precision improves to 0.08.

For the ratio 0.75:0.25

The recall for this model further reduces to 0.89 while the precision increases to 0.16.

RANDOM FOREST:

All the data-preparation step remains the same as above. The modeling algorithm is changed to random forest as follows:

for i in range(1,4):

Undersample_data = undersample(i)

US_train_input,US_test_input,US_train_output,US_test_output=data_prepration(Unders ample_data)

train_input,test_input,train_output,test_output=data_prepration(data)
#the partion for whole data
print()

clf=RandomForestClassifier(n_estimators=100)

model(clf,US_train_input,test_input,US_train_output,test_output)

OUTPUT:

Ratio is 0.5:0.5

the recall for this model is : 0.9803921568627451 TP 150 TN 83119 FP 2171 FN 3

	Cla	ssification precision			support	
	0 1	1.00 0.06	0.97 0.98	0.99 0.12	85290 153	
micro macro weighted	avg	0.97 0.53 1.00	0.97 0.98 0.97	0.97 0.55 0.99	85443 85443 85443	

The recall and precision values are much better compared to the same data using logistic regression. The recall value is 0.98 and precision is 0.06.

Ratio of 0.66:0.33

```
the recall for this model is : 0.972222222222222
TP 140
TN 84615
FP 684
FN 4
```


	Cla	ssification precision			support	
	0 1	1.00 0.17	0.99 0.97	1.00 0.29	85299 144	
micro macro weighted	avg	0.99 0.58 1.00	0.99 0.98 0.99	0.99 0.64 0.99	85443 85443 85443	

The recall-value reduces to 0.97 and precision value increases to 0.17. The pattern followed is similar to logistic regression.

Ratio of 0.75:0.25

the recall for this model is : 0.9637681159420289 TP 133 TN 85005 FP 300 FN 5

	C ta	precision		f1-score	support
	0	1.00	1.00	1.00	85305
	1	0.31	0.96	0.47	138
micro	avg	1.00	1.00	1.00	85443
macro		0.65	0.98	0.73	85443
weighted		1.00	1.00	1.00	85443

The recall has reduced to 0.96 and precision has increased to 0.31.

SUPPORT VECTOR MACHINE:

The data remains the same as above and the modeling algorithm is changed to support-vector machine. The following table illustrates the main results:

Ratio	Precision	Recall
0.5:0.5	0.03	0.90
0.66:0.33	0.07	0.91
0.75:0.25	0.08	0.87

GRADIENT BOOSTING MACHINE:

The data remains the same as above and the modeling algorithm is changed to gradient-boosting machine. The following table illustrates the main results:

Ratio	Precision	Recall
0.5:0.5	0.05	0.96
0.66:0.33	0.13	0.95
0.75:0.25	0.22	0.94

OVERSAMPLING:

A function was created for oversampling the data as follows:

```
def oversample(k):
  train_input,test_input,train_output,test_output=data_prepration(data1)
  train_input["Class"]= train_output["Class"] # combining class with original data
  traindata = train_input.copy()
  normal data = traindata[traindata["Class"]==0]
  print("length of normal data",len(normal_data))
  fraud_data = traindata[traindata["Class"]==1]
  print("length of fraud data",len(fraud_data))
  test_input['normAmount'] = (test_input['Amount']-
min(test_input['Amount']))/(max(test_input['Amount'])-min(test_input['Amount']))
  test_input.drop(["Time","Amount"],axis=1,inplace=True)
  #Over Sampling
  for i in range (100*k):
 normal_data= normal_data.append(fraud_data)
  os_data = normal_data.copy()
  print("Proportion of Normal data in oversampled data is
",len(os_data[os_data["Class"]==0])/len(os_data))
  print("Proportion of fraud data in oversampled data is
",len(os_data[os_data["Class"]==1])/len(os_data))
```

```
os_data['normAmount'] = (os_data['Amount']-
min(os_data['Amount']))/(max(os_data['Amount'])-min(os_data['Amount']))
os_data.drop(["Time","Amount"],axis=1,inplace=True)
# now take all over sampled data as training and test it for test data
os_data_X = os_data.ix[:,os_data.columns != "Class"]
os_data_y = os_data.ix[:,os_data.columns == "Class"]
return(os_data_X,os_data_y,test_input,test_output)
```

Here the training and test data are created. The training data is split into normal and fraudulent transactions. The fraudulent transactions are added to the normal transactions as many times as the number specified by 100*k, where k is an integer. Three data split ratios of (0.5:0.5, 0.75:0.25, 0.66:0.33) are being checked for.

LOGISTIC REGRESSION:

Logistic regression is first used to model the data. The following code illustrates the procedure. The oversampled training data is used for modeling and the entire test data is used for checking the accuracy of the model. The data-preparation function is used for generating the training and testing data using both the over-sampled and original data sets.

```
os_input, os_output, test_input, test_output = oversample(k) clf=LogisticRegression() model(clf,os_input,test_input,os_output,test_output)
```

OUTPUT:

Ratio of 0.5:0.5

```
the recall for this model is : 0.9180327868852459
TP 112
TN 79375
FP 5946
FN 10
```


	Cla	ssification precision			support	
	0 1	1.00 0.02	0.93 0.92	0.96 0.04	85321 122	
micro macro weighted	avg	0.93 0.51 1.00	0.93 0.92 0.93	0.93 0.50 0.96	85443 85443 85443	

The recall is this case is 0.92 and precision is 0.02.

Ratio of 0.66:0.33

TP 142 TN 84614 FP 669 FN 18

Cla	ssification precision		f1-score	support	
0	1.00	0.99	1.00	85283	
1	0.18	0.89	0.29	160	
micro avg	0.99	0.99	0.99	85443	
macro avg	0.59	0.94	0.64	85443	
weighted avg	1.00	0.99	0.99	85443	

The recall is 0.89 and precision is 0.18.

Ratio of 0.75:0.25

TP 143 TN 84550 FP 737 FN 13

		precision		f1-score	support
	0	1.00	0.99	1.00	85287
	1	0.16	0.92	0.28	156
micro	avg	0.99	0.99	0.99	85443
macro		0.58	0.95	0.64	85443
weighted		1.00	0.99	0.99	85443

The precision is 0.16 and recall is 0.92.

RANDOM FOREST:

All the data-preparation step remains the same as above. The modeling algorithm is changed to random forest as follows:

```
for i in range(1,4):
 os_input, os_output,test_input, test_output = oversample(i)
 clf=RandomForestClassifier(n_estimators=100)
 model(clf,os_input,test_input,os_output,test_output)
```

OUTPUT:

Ratio	Precision	Recall
0.5:0.5	0.96	0.76
0.66:0.33	0.96	0.76
0.75:0.25	0.93	0.76

This is the highest precision, recall achieved so far. The recall though has come down a bit from the under-sampled result. However, the precision has improved a lot and almost reached 1.

The most important features are checked:

V14	0.180343
V10	0.155397
V12	0.097605
V17	0.088358
V4	0.083979
V16	0.070600
V11	0.064976
V3	0.047045
V7	0.021615
V27	0.018615
V18	0.018219
V2	0.016857
V6	0.014118
V9	0.013045
V1	0.012912
V21	0.010496
V19	0.009654
V8	0.009065
V13	0.008510
normAmount	0.007914
V15	0.007713
V23	0.007414
V20	0.006318

V25	0.005470
V26	0.005390
V5	0.005251
V28	0.005071
V22	0.004209
V24	0.003841

The variables V14, V10, V12 and V17, V4 are the most important and the normalized amount does not seem to be an important feature here.

The table having all the four modeling algorithms for the three ratios is given below:

Under- Sampling	Logistic Regression		Random Forest		Support Vector Machine		Gradient Boosting Machine	
	Precision	Recall	Precision	Recall	Precision	Recall	Precision	Recall
0.5:0.5	0.05	0.92	0.06	0.98	0.03	0.90	0.05	0.96
0.66:0.33	0.08	0.9	0.17	0.97	0.07	0.91	0.13	0.95
0.75:0.25	0.16	0.89	0.31	0.96	0.08	0.87	0.22	0.94

Over- Sampling	Logistic Regression		Random Forest		Gradient Boosting Machine	
	Precision	Recall	Precision	Recall	Precision	Recall
0.5:0.5	0.02	0.92	0.96	0.76	0.19	0.87
0.66:0.33	0.18	0.89	0.96	0.76	0.40	0.86
0.75:0.25	0.16	0.92	0.93	0.76	0.51	0.84

CONCLUSION:

From the above tables, it is clear that Over-sampling is leading to a good-mixture of precision and recall values. Under-sampling is resulting is very good recall values but very poor precision values. Hence, it is better to go with over-sampling for overall better performance.

Among the modeling algorithms, Random Forest is performing best and giving a very good precision and recall values. When the sampling ratio of normal and fraud transaction is changed with more presence of fraudulent transactions the precision is reducing while there is not much change in the recall value.

The variable importance using the random-forest model is studied and it is found that V14, V10, V12, V17 and V4 are the top five important variables.