Homework 5

April 4, 2018

Problem 1. In this assignment, you will be using neural network to classify whether a transaction is fraudulent or not. We provided the required dataset and you will have to design a neural network architecture that accurately identifies the frauds.

The data contains 28 undefined features which define the type of transaction.

- 1. Find the distribution of each class and explain why the data is skewed.
- 2. There are many approaches that were developed for handling the skewed data. For this problem, we will use an approach called 'under sampling' where we randomly delete instances from over-represented class. You have to reduce the dataset such that both classes have equal distribution.
- 3. Split the reduced data into train, valid and test datasets. Now train a neural network classifier (your choice) and calculate precision & recall using confusion matrix.
- 4. Explain what each metric (precision and recall) represents for this dataset. Which do you think is more important?
- 5. Use k-fold approach and check whether you can improve the metric chosen in part 4.
- 6. Tune the classification threshold and find best model using ROC curves. Explain why the model you chose is the best.
- 7. Use your best network on complete dataset and report the performance.