Task 2

Credit / Home Loans - AutoML vs Bespoke ML

Standard Bank is embracing the digital transformation wave and intends to use new and exciting technologies to give their customers a complete set of services from the convenience of their mobile devices. As Africa's biggest lender by assets, the bank aims to improve the current process in which potential borrowers apply for a home loan. The current process involves loan officers having to manually process home loan applications. This process takes 2 to 3 days to process upon which the applicant will receive communication on whether or not they have been granted the loan for the requested amount. To improve the process Standard Bank wants to make use of machine learning to assess the credit worthiness of an applicant by implementing a model that will predict if the potential borrower will default on his/her loan or not, and do this such that the applicant receives a response immediately after completing their application.

You will be required to follow the data science lifecycle to fulfill the objective. The data science lifecycle (https://www.datascience-pm.com/crisp-dm-2/) includes:

- · Business Understanding
- Data Understanding
- Data Preparation
- Modelling
- Evaluation
- · Deployment.

You now know the CRoss Industry Standard Process for Data Mining (CRISP-DM), have an idea of the business needs and objectivess, and understand the data. Next is the tedious task of preparing the data for modeling, modeling and evaluating the model. Luckily, just like EDA the first of the two phases can be automated. But also, just like EDA this is not always best.

In this task you will be get a taste of AutoML and Bespoke ML. In the notebook we make use of the library auto-sklearn/autosklearn (https://www.automl.org/automl/auto-sklearn/) for AutoML and sklearn for ML. We will use train one machine for the traditional approach and you will be required to change this model to any of the models that exist in sklearn. The model we will train will be a Logistic Regression. Parts of the data preparation will be omitted for you to do, but we will provide hints to lead you in the right direction.

The data provided can be found in the Resources folder as well as (https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-dataset(<a href="https://www.kaggle.com/datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistdelhite04/loan-problem-datasets/altruistde

- train will serve as the historical dataset that the model will be trained on and,
- test will serve as unseen data we will predict on, i.e. new ('future') applicants.

Part One

There are many AutoEDA Python libraries out there which include:

- dtale (https://dtale.readthedocs.io/en/latest/ (https://dtale.readthedocs.io/en/latest/)
- pandas profiling (https://pandas-profiling.ydata.ai/docs/master/index.html (https://panda
- autoviz (https://readthedocs.org/projects/autoviz/)
- sweetviz (https://pypi.org/project/sweetviz/))

and many more. In this task we will use Sweetviz.. You may be required to use bespoke EDA methods.

The Home Loans Department manager wants to know the following:

- 1. An overview of the data. (HINT: Provide the number of records, fields and their data types. Do for both).
- 2. What data quality issues exist in both train and test? (HINT: Comment any missing values and duplicates)
- 3. How do the the loan statuses compare? i.e. what is the distrubition of each?
- 4. How do women and men compare when it comes to defaulting on loans in the historical dataset?
- 5. How many of the loan applicants have dependents based on the historical dataset?
- 6. How do the incomes of those who are employed compare to those who are self employed based on the historical dataset?
- 7. Are applicants with a credit history more likely to default than those who do not have one?
- 8. Is there a correlation between the applicant's income and the loan amount they applied for?

Part Two

Please note that the notebook you submit must include the analysis you did in Task 2.

Import Libraries

```
In [1]: |# !pip install sweetviz
 # # uncomment the above if you need to install the library
 # !pip install auto-sklearn
 # # uncomment the above if you need to install the library
In [2]: # !pip install --upgrade scipy
In [3]: import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 import sweetviz
 import autosklearn.classification
 from sklearn.linear_model import LogisticRegression
 from sklearn.metrics import accuracy_score, confusion_matrix
 from sklearn.model_selection import train_test_split
 from sklearn.preprocessing import StandardScaler, LabelEncoder
 from sklearn.impute import SimpleImputer
```

Import Datasets

```
In [4]: train = pd.read_csv('train.csv')
test = pd.read_csv('test.csv')
In [4]:
```

Part One

EDA

```
In [5]: |train.head()
Out[5]:
 Loan_ID Gender Married Dependents Education Self_Employed ApplicantIncome CoapplicantIncome LoanAmount Loan
 0 LP001002
 Male
 Νo
 Graduate
 Νo
 5849
 0.0
 NaN
 1 LP001003
 Male
 Graduate
 4583
 1508.0
 128.0
 Yes
 Νo
 2 LP001005
 Graduate
 3000
 0.0
 66.0
 Male
 Yes
 Yes
 Not
 3 LP001006
 Male
 2583
 2358.0
 120.0
 Yes
 Νo
 Graduate
 4 LP001008
 Male
 Graduate
 6000
 0.0
 141.0
 No
 Nο
In [6]: |test.head()
Out[6]:
```

ucloj.		Loan_ID	Gender	Married	Dependents	Education	Self_Employed	ApplicantIncome	CoapplicantIncome	LoanAmount	Loan
	0	LP001015	Male	Yes	0	Graduate	No	5720	0	110.0	
	1	LP001022	Male	Yes	1	Graduate	No	3076	1500	126.0	
	2	LP001031	Male	Yes	2	Graduate	No	5000	1800	208.0	
	3	LP001035	Male	Yes	2	Graduate	No	2340	2546	100.0	
	4	LP001051	Male	No	0	Not Graduate	No	3276	0	78.0	
	◀ 📗										•

```
In [7]: # we concat for easy analysis
n = train.shape[0] # we set this to be able to separate the
df = pd.concat([train, test], axis=0)
df.head()
```

```
Out[7]:
```

	Loan_ID	Gender	Married	Dependents	Education	Self_Employed	ApplicantIncome	CoapplicantIncome	LoanAmount	Loan
0	LP001002	Male	No	0	Graduate	No	5849	0.0	NaN	
1	LP001003	Male	Yes	1	Graduate	No	4583	1508.0	128.0	
2	LP001005	Male	Yes	0	Graduate	Yes	3000	0.0	66.0	
3	LP001006	Male	Yes	0	Not Graduate	No	2583	2358.0	120.0	
4	LP001008	Male	No	0	Graduate	No	6000	0.0	141.0	
◀ 📗										•

Sweetviz

Your Own EDA

memory usage: 62.5+ KB

```
In [9]: # Question 1 An overview of the data. (HINT: Provide the number of records, fields and
# their data types. Do for both)
train.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 614 entries, 0 to 613
Data columns (total 13 columns):
```

#	Column	Non-Null Count	Dtype
0	Loan_ID	614 non-null	object
1	Gender	601 non-null	object
2	Married	611 non-null	object
3	Dependents	599 non-null	object
4	Education	614 non-null	object
5	Self_Employed	582 non-null	object
6	ApplicantIncome	614 non-null	int64
7	CoapplicantIncome	614 non-null	float64
8	LoanAmount	592 non-null	float64
9	Loan_Amount_Term	600 non-null	float64
10	Credit_History	564 non-null	float64
11	Property_Area	614 non-null	object
12	Loan_Status	614 non-null	object
dtyp	es: float64(4), int	64(1), object(8)	

 $Iocalhost: 8888/notebooks/1\ Python/Model_Answer_Task_2.ipynb$

In [10]: test.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 367 entries, 0 to 366
Data columns (total 12 columns):

#	Column	Non-Null Count	Dtype
0	Loan_ID	367 non-null	object
1	Gender	356 non-null	object
2	Married	367 non-null	object
3	Dependents	357 non-null	object
4	Education	367 non-null	object
5	Self_Employed	344 non-null	object
6	ApplicantIncome	367 non-null	int64
7	CoapplicantIncome	367 non-null	int64
8	LoanAmount	362 non-null	float64
9	Loan_Amount_Term	361 non-null	float64
10	Credit_History	338 non-null	float64
11	Property_Area	367 non-null	object
4+	oc. £1oo±(4/2) int	(4/2) object(7)	-

dtypes: float64(3), int64(2), object(7)

memory usage: 34.5+ KB

In [11]: train.describe(include='all').T

Out[11]:

	count	unique	top	freq	mean	std	min	25%	50%	75%	max
Loan_ID	614	614	LP001002	1	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Gender	601	2	Male	489	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Married	611	2	Yes	398	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Dependents	599	4	0	345	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Education	614	2	Graduate	480	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Self_Employed	582	2	No	500	NaN	NaN	NaN	NaN	NaN	NaN	NaN
ApplicantIncome	614.0	NaN	NaN	NaN	5403.459283	6109.041673	150.0	2877.5	3812.5	5795.0	81000.0
CoapplicantIncome	614.0	NaN	NaN	NaN	1621.245798	2926.248369	0.0	0.0	1188.5	2297.25	41667.0
LoanAmount	592.0	NaN	NaN	NaN	146.412162	85.587325	9.0	100.0	128.0	168.0	700.0
Loan_Amount_Term	600.0	NaN	NaN	NaN	342.0	65.12041	12.0	360.0	360.0	360.0	480.0
Credit_History	564.0	NaN	NaN	NaN	0.842199	0.364878	0.0	1.0	1.0	1.0	1.0
Property_Area	614	3	Semiurban	233	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Loan_Status	614	2	Υ	422	NaN	NaN	NaN	NaN	NaN	NaN	NaN

In [12]: test.describe(include='all').T

Out[12]:

	count	unique	top	freq	mean	std	min	25%	50%	75%	max
Loan_ID	367	367	LP001015	1	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Gender	356	2	Male	286	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Married	367	2	Yes	233	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Dependents	357	4	0	200	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Education	367	2	Graduate	283	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Self_Employed	344	2	No	307	NaN	NaN	NaN	NaN	NaN	NaN	NaN
ApplicantIncome	367.0	NaN	NaN	NaN	4805.599455	4910.685399	0.0	2864.0	3786.0	5060.0	72529.0
CoapplicantIncome	367.0	NaN	NaN	NaN	1569.577657	2334.232099	0.0	0.0	1025.0	2430.5	24000.0
LoanAmount	362.0	NaN	NaN	NaN	136.132597	61.366652	28.0	100.25	125.0	158.0	550.0
Loan_Amount_Term	361.0	NaN	NaN	NaN	342.537396	65.156643	6.0	360.0	360.0	360.0	480.0
Credit_History	338.0	NaN	NaN	NaN	0.825444	0.38015	0.0	1.0	1.0	1.0	1.0
Property_Area	367	3	Urban	140	NaN	NaN	NaN	NaN	NaN	NaN	NaN

```
In [13]: # Question 2 What data quality issues exist in both train and test? (HINT: Comment any missing
 # values and duplicates)
 train.duplicated().sum()
Out[13]: 0
In [14]: |test.duplicated().sum()
Out[14]: 0
In [15]: train.isnull().sum()
Out[15]: Loan ID
 0
 Gender
 13
 Married
 3
 15
 Dependents
 Education
 0
 Self_Employed
 32
 ApplicantIncome
 0
 CoapplicantIncome
 0
 LoanAmount
 22
 Loan_Amount_Term
 14
 Credit_History
 50
 Property_Area
 0
 Loan_Status
 0
 dtype: int64
In [16]: |test.isnull().sum()
Out[16]: Loan_ID
 0
 Gender
 11
 Married
 0
 Dependents
 10
 Education
 0
 Self_Employed
 23
 ApplicantIncome
 0
 CoapplicantIncome
 0
 5
 LoanAmount
 6
 Loan_Amount_Term
 29
 Credit_History
 Property_Area
 0
 dtype: int64
In [16]:
 Credit_History should be object.
In [17]: | # Question 3 How do the the Loan statuses compare? i.e. what is the
 # distrubition of each?
 train['Loan_Status'].value_counts()
Out[17]: Y
 422
 192
 Name: Loan_Status, dtype: int64
In [18]: | train['Loan_Status'].value_counts(normalize=True)
Out[18]: Y
 0.687296
 0.312704
 Name: Loan_Status, dtype: float64
In [19]: # Question 4 How do women and men compare when it comes to defaulting
 # on loans in the historical dataset?
 train.groupby('Gender')['Loan_Status'].value_counts()
Out[19]: Gender
 Loan_Status
 75
 Female Y
 37
 Ν
 Male
 Υ
 339
 Ν
 150
 Name: Loan_Status, dtype: int64
```

```
In [20]: | train.groupby('Gender')['Loan_Status'].value_counts(normalize=True)
Out[20]: Gender Loan_Status
 Female Y
 0.669643
 Ν
 0.330357
 Υ
 0.693252
 Male
 N
 0.306748
 Name: Loan Status, dtype: float64
In [21]: # Question 5 How many of the Loan applicants have dependents based on
 # the historical dataset?
 train[train['Dependents'] != '0'].shape[0]
Out[21]: 269
In [22]: |train[train['Dependents'] != '0'].shape[0]/train.shape[0]
Out[22]: 0.4381107491856677
In [23]: # Question 6 How do the incomes of those who are employed compare to those
 # who are self employed based on the historical dataset?
 train.groupby('Self_Employed')['ApplicantIncome'].describe()
Out[23]:
 25%
 50%
 75%
 count
 mean
 std
 min
 max
 Self_Employed
 No 500.0 5049.748000 5682.895810 150.0 2824.50 3705.5 5292.75 81000.0
 82.0 7380.817073 5883.564795 674.0 3452.25 5809.0 9348.50 39147.0
 Yes
In [24]: | # Question 7 Are applicants with a credit history more likely to default than those
 # who do not have one?
 train.groupby('Credit_History')['Loan_Status'].value_counts(normalize=True)
Out[24]: Credit_History Loan_Status
 0.0
 0.921348
 Ν
 Υ
 0.078652
 1.0
 Υ
 0.795789
 0.204211
 Name: Loan_Status, dtype: float64
In [25]: |# Question 8 Is there a correlation between the applicant's income and the
 # loan amount they applied for?
 train.corr()
Out[25]:
 ApplicantIncome CoapplicantIncome LoanAmount Loan_Amount_Term Credit_History
 1.000000
 0.570909
 -0.014715
 ApplicantIncome
 -0.116605
 -0.045306
 CoapplicantIncome
 -0.116605
 1.000000
 0.188619
 -0.059878
 -0.002056
 0.188619
 1.000000
 LoanAmount
 0.570909
 0.039447
 -0.008433
 -0.045306
 -0.059878
 1.000000
 Loan_Amount_Term
 0.039447
 0.001470
 1.000000
 Credit_History
 -0.002056
 0.001470
 -0.014715
 -0.008433
```

Your anwers:

Bespoke EDA above shows how to arrive at the answers.

In [25]:

Part Two

Auto ML wth autosklearn

```
In [26]: # Matrix of features
 X = train[['Gender',
 'Married',
 'Dependents',
 'Education',
 'Self Employed',
 'ApplicantIncome',
 'CoapplicantIncome',
 'LoanAmount',
 'Loan_Amount_Term',
 'Credit History',
 'Property_Area']]
 # convert string(text) to categorical
 X['Gender'] = X['Gender'].astype('category')
 X['Married'] = X['Married'].astype('category')
 X['Education'] = X['Education'].astype('category')
 X['Dependents'] = X['Dependents'].astype('category')
 X['Self_Employed'] = X['Self_Employed'].astype('category')
 X['Property_Area'] = X['Property_Area'].astype('category')
 # label encode target
 y = train['Loan_Status'].map({'N':0,'Y':1}).astype(int)
 # # train-test split
 X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2, random_state=42)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:16: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
 app.launch_new_instance()
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:17: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:18: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:19: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:20: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:21: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row indexer,col indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/ind
 exing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guid
 e/indexing.html#returning-a-view-versus-a-copy)
```

Bespoke ML with sklearn

Data Preparation

Type *Markdown* and LaTeX: α^2

```
In [30]: # Matrix of features
 df = train[['Gender',
 'Married',
 'Education',
 'Self_Employed',
 'ApplicantIncome',
 'CoapplicantIncome',
 'LoanAmount',
 'Loan_Amount_Term',
 'Credit_History']]
 # imputing the missing values:
 df['Gender'].fillna(df['Gender'].mode()[0], inplace = True)
 df['Married'].fillna(df['Married'].mode()[0], inplace = True)
 df['Self_Employed'].fillna(df['Self_Employed'].mode()[0], inplace = True)
 df['Credit_History'].fillna(df['Credit_History'].mode()[0], inplace = True)
 # encoding categorical features
 df['Gender'] = df['Gender'].map({'Male':0,'Female':1}).astype(int)
 df['Married'] = df['Married'].map({'No':0,'Yes':1}).astype(int)
 df['Education'] = df['Education'].map({'Not Graduate':0,'Graduate':1}).astype(int)
 df['Self_Employed'] = df['Self_Employed'].map({'No':0,'Yes':1}).astype(int)
 df['Credit_History'] = df['Credit_History'].astype(int)
 df['LoanAmount'].fillna(df['LoanAmount'].mean(), inplace = True)
 df['Loan_Amount_Term'].fillna(df['Loan_Amount_Term'].mean(), inplace = True)
 X = df.copy()
 # label encode target
 y = train['Loan_Status'].map({'N':0,'Y':1}).astype(int)
 # train-test split
 X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2, random_state=42)
 scaler = StandardScaler()
 X_train = scaler.fit_transform(X_train)
 X_test = scaler.transform(X_test)
 /usr/local/lib/python3.7/dist-packages/pandas/core/generic.py:6392: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/i
 ndexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_
 guide/indexing.html#returning-a-view-versus-a-copy)
 return self._update_inplace(result)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:21: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/i
 ndexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_
 guide/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel launcher.py:22: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/i
 ndexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_
 guide/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:23: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/i
 ndexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_
 guide/indexing.html#returning-a-view-versus-a-copy)
 /usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:24: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row indexer,col indexer] = value instead
```

```
See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#returning-a-view-versus-a-copy)
/usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py:25: SettingWithCopyWarning:
A value is trying to be set on a copy of a slice from a DataFrame.
Try using .loc[row_indexer,col_indexer] = value instead

See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#returning-a-view-versus-a-copy (https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#returning-a-view-versus-a-copy)
```

```
In [31]: # some classifiers you can pick from (remember to import)
import sklearn
classifiers = sklearn.utils.all_estimators(type_filter=None)
for name, class_ in classifiers:
 if hasattr(class_, 'predict_proba'):
 print(name)
```

AdaBoostClassifier BaggingClassifier BayesianGaussianMixture BernoulliNB CalibratedClassifierCV CategoricalNB ClassifierChain ComplementNB DecisionTreeClassifier DummyClassifier ExtraTreeClassifier ExtraTreesClassifier GaussianMixture GaussianNB GaussianProcessClassifier GradientBoostingClassifier GridSearchCV HalvingGridSearchCV HalvingRandomSearchCV HistGradientBoostingClassifier KNeighborsClassifier LabelPropagation LabelSpreading LinearDiscriminantAnalysis LogisticRegression LogisticRegressionCV MLPClassifier MultiOutputClassifier MultinomialNB NuSVC OneVsRestClassifier Pipeline QuadraticDiscriminantAnalysis RFE **RFECV** RadiusNeighborsClassifier RandomForestClassifier RandomizedSearchCV SGDClassifier SVC SelfTrainingClassifier StackingClassifier VotingClassifier

```
In [32]: # train
 from sklearn.ensemble import RandomForestClassifier
 clf = RandomForestClassifier() #change model here
 clf.fit(X_train, y_train)

# predict
 predict
predictions_clf = clf.predict(X_test)
```

```
In [33]: print('Model Accuracy:', accuracy_score(predictions_clf, y_test))
```

Model Accuracy: 0.7723577235772358

In [34]: print(confusion_matrix(predictions_clf, y_test))

[[18 3] [25 77]]