Credit Card Kaggle Anamoly Detection ¶

Context

It is important that credit card companies are able to recognize fraudulent credit card transactions so that customers are not charged for items that they did not purchase.

Content

The datasets contains transactions made by credit cards in September 2013 by european cardholders. This dataset presents transactions that occurred in two days, where we have 492 frauds out of 284,807 transactions. The dataset is highly unbalanced, the positive class (frauds) account for 0.172% of all transactions.

It contains only numerical input variables which are the result of a PCA transformation. Unfortunately, due to confidentiality issues, we cannot provide the original features and more background information about the data. Features V1, V2, ... V28 are the principal components obtained with PCA, the only features which have not been transformed with PCA are 'Time' and 'Amount'. Feature 'Time' contains the seconds elapsed between each transaction and the first transaction in the dataset. The feature 'Amount' is the transaction Amount, this feature can be used for example-dependant cost-senstive learning. Feature 'Class' is the response variable and it takes value 1 in case of fraud and 0 otherwise.

Inspiration

Identify fraudulent credit card transactions.

Given the class imbalance ratio, we recommend measuring the accuracy using the Area Under the Precision-Recall Curve (AUPRC). Confusion matrix accuracy is not meaningful for unbalanced classification.

Acknowledgements

The dataset has been collected and analysed during a research collaboration of Worldline and the Machine Learning Group (http://mlg.ulb.ac.be (http://mlg.ulb.ac.be) of ULB (Université Libre de Bruxelles) on big data mining and fraud detection. More details on current and past projects on related topics are available on https://www.researchgate.net/project/Fraud-detection-5 (https://www.researchgate.net/project/Fraud-detection-5) and the page of the DefeatFraud project

```
import numpy as np
import pandas as pd
import sklearn
import scipy
import matplotlib.pyplot as plt
import seaborn as sns
from sklearn.metrics import classification_report,accuracy_score
from sklearn.ensemble import IsolationForest
from sklearn.neighbors import LocalOutlierFactor
from sklearn.svm import OneClassSVM
from pylab import rcParams
rcParams['figure.figsize'] = 14, 8
RANDOM_SEED = 42
LABELS = ["Normal", "Fraud"]
```

```
In [3]: data = pd.read_csv('creditcard.csv',sep=',')
 data.head()
```

Out[3]:

	Time	V1	V2	V3	V4	V5	V6	V7	V8
C	0.0	-1.359807	-0.072781	2.536347	1.378155	-0.338321	0.462388	0.239599	0.098698
1	0.0	1.191857	0.266151	0.166480	0.448154	0.060018	-0.082361	-0.078803	0.085102
2	1.0	-1.358354	-1.340163	1.773209	0.379780	-0.503198	1.800499	0.791461	0.247676
3	1.0	-0.966272	-0.185226	1.792993	-0.863291	-0.010309	1.247203	0.237609	0.377436
4	2.0	-1.158233	0.877737	1.548718	0.403034	-0.407193	0.095921	0.592941	-0.270533

5 rows × 31 columns

In [4]: data.info()


```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 284807 entries, 0 to 284806
```

Data columns (total 31 columns): Time 284807 non-null float64 V1 284807 non-null float64 V2 284807 non-null float64 V3 284807 non-null float64 **V4** 284807 non-null float64 V5 284807 non-null float64 284807 non-null float64 ۷6 ٧7 284807 non-null float64 V8 284807 non-null float64 V9 284807 non-null float64 V10 284807 non-null float64 284807 non-null float64 V11 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 V18 284807 non-null float64 V19 284807 non-null float64 V20 284807 non-null float64 V21 284807 non-null float64 V22 284807 non-null float64 284807 non-null float64 V23 V24 284807 non-null float64 284807 non-null float64 V25 V26 284807 non-null float64 V27 284807 non-null float64 V28 284807 non-null float64 Amount 284807 non-null float64 Class 284807 non-null int64

dtypes: float64(30), int64(1)

memory usage: 67.4 MB

Out[7]: Text(0, 0.5, 'Frequency')


```
In [9]: ## Get the Fraud and the normal dataset
fraud = data[data['Class']==1]
normal = data[data['Class']==0]
```

In [12]: ## We need to analyze more amount of information from the transaction data #How different are the amount of money used in different transaction classes? fraud.Amount.describe()

Out[12]: count 492.000000 122.211321 mean std 256.683288 0.000000 min 25% 1.000000 50% 9.250000 75% 105.890000 2125.870000 max

Name: Amount, dtype: float64

In [13]: | normal.Amount.describe()

Out[13]: count 284315.000000 mean 88.291022 std 250.105092 min 0.000000 25% 5.650000 50% 22.000000 75% 77.050000 max 25691.160000

Name: Amount, dtype: float64

```
In [15]: f, (ax1, ax2) = plt.subplots(2, 1, sharex=True)
 f.suptitle('Amount per transaction by class')
 bins = 50
 ax1.hist(fraud.Amount, bins = bins)
 ax1.set_title('Fraud')
 ax2.hist(normal.Amount, bins = bins)
 ax2.set_title('Normal')
 plt.xlabel('Amount ($)')
 plt.ylabel('Number of Transactions')
 plt.xlim((0, 20000))
 plt.yscale('log')
 plt.show();
```


Amount per transaction by class


```
In [16]: # We Will check Do fraudulent transactions occur more often during certain time
 frame ? Let us find out with a visual representation.

f, (ax1, ax2) = plt.subplots(2, 1, sharex=True)
 f.suptitle('Time of transaction vs Amount by class')
 ax1.scatter(Fraud.Time, Fraud.Amount)
 ax1.set_title('Fraud')
 ax2.scatter(Normal.Time, Normal.Amount)
 ax2.scatter(Normal')
 plt.xlabel('Time (in Seconds)')
 plt.ylabel('Amount')
 plt.show()
```

Time of transaction vs Amount by class

In [17]:

Take some sample of the data

```
In [20]: print(outlier_fraction)
 print("Fraud Cases : {}".format(len(Fraud)))
 print("Valid Cases : {}".format(len(Valid)))
```

0.0017234102419808666
Fraud Cases : 49
Valid Cases : 28432

In [22]: ## Correlation import seaborn as sns #get correlations of each features in dataset corrmat = data1.corr() top_corr_features = corrmat.index plt.figure(figsize=(20,20)) #plot heat map

/

```
In [23]: #Create independent and Dependent Features
 columns = data1.columns.tolist()
 # Filter the columns to remove data we do not want
 columns = [c for c in columns if c not in ["Class"]]
 # Store the variable we are predicting
 target = "Class"
 # Define a random state
 state = np.random.RandomState(42)
 X = data1[columns]
 Y = data1[target]
 X_outliers = state.uniform(low=0, high=1, size=(X.shape[0], X.shape[1]))
 # Print the shapes of X & Y
 print(X.shape)
 print(Y.shape)
(28481, 30)
```

(28481,)

/

Model Prediction

Now it is time to start building the model .The types of algorithms we are going to use to try to do anomaly detection on this dataset are as follows

Isolation Forest Algorithm:

One of the newest techniques to detect anomalies is called Isolation Forests. The algorithm is based on the fact that anomalies are data points that are few and different. As a result of these properties, anomalies are susceptible to a mechanism called isolation.

This method is highly useful and is fundamentally different from all existing methods. It introduces the use of isolation as a more effective and efficient means to detect anomalies than the commonly used basic distance and density measures. Moreover, this method is an algorithm with a low linear time complexity and a small memory requirement. It builds a good performing model with a small number of trees using small sub-samples of fixed size, regardless of the size of a data set.

Typical machine learning methods tend to work better when the patterns they try to learn are balanced, meaning the same amount of good and bad behaviors are present in the dataset.

How Isolation Forests Work The Isolation Forest algorithm isolates observations by randomly selecting a feature and then randomly selecting a split value between the maximum and minimum values of the selected feature. The logic argument goes: isolating anomaly observations is easier because only a few conditions are needed to separate those cases from the normal observations. On the other hand, isolating normal observations require more conditions. Therefore, an anomaly score can be calculated as the number of conditions required to separate a given observation.

The way that the algorithm constructs the separation is by first creating isolation trees, or random decision trees. Then, the score is calculated as the path length to isolate the observation.

Local Outlier Factor(LOF) Algorithm

The LOF algorithm is an unsupervised outlier detection method which computes the local density deviation of a given data point with respect to its neighbors. It considers as outlier samples that have a substantially lower density than their neighbors.

The number of neighbors considered, (parameter n_neighbors) is typically chosen 1) greater than the minimum number of objects a cluster has to contain, so that other objects can be local outliers relative to this cluster, and 2) smaller than the maximum number of close by objects that can potentially be local outliers. In practice, such informations are generally not available, and taking n_neighbors=20 appears to work well in general.

In [26]: type(classifiers)

Out[26]: dict

1

```
In [27]: n_outliers = len(Fraud)
 for i, (clf_name,clf) in enumerate(classifiers.items()):
 #Fit the data and tag outliers
 if clf_name == "Local Outlier Factor":
 y_pred = clf.fit_predict(X)
 scores_prediction = clf.negative_outlier_factor_
 elif clf_name == "Support Vector Machine":
 clf.fit(X)
 y_pred = clf.predict(X)
 else:
 clf.fit(X)
 scores_prediction = clf.decision_function(X)
 y_pred = clf.predict(X)
 #Reshape the prediction values to 0 for Valid transactions , 1 for Fraud tra
 nsactions
 y_pred[y_pred == 1] = 0
 y_pred[y_pred == -1] = 1
 n_errors = (y_pred != Y).sum()
 # Run Classification Metrics
 print("{}: {}".format(clf_name,n_errors))
 print("Accuracy Score :")
 print(accuracy_score(Y,y_pred))
 print("Classification Report :")
 print(classification_report(Y,y_pred))
```

/

C:\Users\krish.naik\AppData\Local\Continuum\anaconda3\envs\myenv\lib\site-package s\sklearn\ensemble\iforest.py:223: FutureWarning: behaviour="old" is deprecated a nd will be removed in version 0.22. Please use behaviour="new", which makes the d ecision_function change to match other anomaly detection algorithm API.

FutureWarning)

C:\Users\krish.naik\AppData\Local\Continuum\anaconda3\envs\myenv\lib\site-package s\sklearn\ensemble\iforest.py:417: DeprecationWarning: threshold_ attribute is de precated in 0.20 and will be removed in 0.22.

" be removed in 0.22.", DeprecationWarning)

Isolation Forest: 73
Accuracy Score :
0.9974368877497279
Classification Report :

	precision	recall	f1-score	support
0 1	1.00 0.26	1.00 0.27	1.00 0.26	28432 49
micro avg	1.00	1.00	1.00	28481
macro avg	0.63	0.63	0.63	28481
weighted avg	1.00	1.00	1.00	28481

Local Outlier Factor: 97

Accuracy Score : 0.9965942207085425 Classification Report :

CTGSSTIT	acio	ii Kepoi c .			
		precision	recall	f1-score	support
	0	1.00	1.00	1.00	28432
	1	0.02	0.02	0.02	49
micro	avg	1.00	1.00	1.00	28481
macro	avg	0.51	0.51	0.51	28481
weighted	avg	1.00	1.00	1.00	28481

C:\Users\krish.naik\AppData\Local\Continuum\anaconda3\envs\myenv\lib\site-package s\sklearn\svm\classes.py:1175: DeprecationWarning: The random_state parameter is deprecated and will be removed in version 0.22.

" be removed in version 0.22.", DeprecationWarning)

Support Vector Machine: 8516

Accuracy Score : 0.7009936448860644 Classification Report :

		precision	recall	f1-score	support
	0	1.00	0.70	0.82	28432
	1	0.00	0.37	0.00	49
micro	avg	0.70	0.70	0.70	28481
macro		0.50	0.53	0.41	28481
weighted		1.00	0.70	0.82	28481

Observations:

- Isolation Forest detected 73 errors versus Local Outlier Factor detecting 97 errors vs. SVM detecting 8516 errors
- Isolation Forest has a 99.74% more accurate than LOF of 99.65% and SVM of 70.09
- When comparing error precision & recall for 3 models, the Isolation Forest performed much better than the LOF as we can see that the detection of fraud cases is around 27 % versus LOF detection rate of just 2 % and SVM of 0%.
- So overall Isolation Forest Method performed much better in determining the fraud cases which is around 30%.
- We can also improve on this accuracy by increasing the sample size or use deep learning algorithms however at the cost of computational expense. We can also use complex anomaly detection models to get better accuracy in determining more fraudulent cases

In []:	
---------	--