A Project Report

on

LOAN PREDICTION ANALYSIS USING MACHINE LEARNING

Submitted in partial fulfillment of the requirement for the award of the degree of

Bachelor of Technology


Submitted By:Nikhil Kumar Tiwari 20SCSE1010249 Aditya Ranjan 20SCSE1010706

SCHOOL OF COMPUTING SCIENCE AND ENGINEERING DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING / DEPARTMENT OF COMPUTERAPPLICATION GALGOTIAS UNIVERSITY, GREATER NOIDA INDIA.


SCHOOL OF COMPUTING SCIENCE AND ENGINEERING GALGOTIAS UNIVERSITY, GREATER NOIDA

CANDIDATE'S DECLARATION

We hereby certify that the work which is being presented in the project entitled "LOAN PREDICTION ANALYSIS USING MACHINE LEARNING" in partial fulfillment of the requirements for the award of the B.Tech submitted in the School of Computing Science and Engineering of Galgotias University, Greater Noida, is an original work, Department of Computer Science and Engineering/Computer Application and Information and Science of School of Computing Science and Engineering, Galgotias University, Greater Noida.

The matter presented in the project has not been submitted by us for the award of any other degree of this or any other places.

Nikhil Kumar Tiwari 20SCSE1010249 Aditya Ranjan 20SCSE1010706

This is to certify that the above statement made by the candidates is correct to the best of my knowledge.

Reviewer Name and Profession

Abstract

In our banking system the main source of income of any banks is on its credit line despite knowing the fact that they have many products to sell. Because they can earn from interest of those loans which they credit. A bank's profit or a loss depends to a large extent on loans i.e. whether the customers are paying back the loan or defaulting. By predicting the loan defaulters, the bank can reduce its Nonperforming Assets. This makes the study of this phenomenon very important. Previous research in this era has shown that there are so many methods to study the problem of controlling loan default. But as the right predictions are very important for the maximization of profits, it is essential to study the nature of the different methods and their comparison.

A very important approach in predictive analytics is used to study the problem of predicting loan defaulters: The Logistic regression model. The data is collected from the Kaggle for studying and prediction. Logistic Regression models have been performed and the different measures of performances are computed. The models are compared on the basis of the performance measures such as sensitivity and specificity. The final results have shown that the model produce different results. Model is marginally better because it includes variables (personal attributes of customer like age, purpose, credit history, credit amount, credit duration, etc.) other than checking account information (which shows wealth of a customer) that should be taken into account to calculate the probability of default on loan correctly.

Therefore, by using a logistic regression approach, the right customers to be targeted for granting loan can be easily detected by evaluating their likelihood of default on loan. The model concludes that a bank should not only target the rich customers for granting loan but it should assess the other attributes of a customer as well which play a very important part in credit granting decisions and predicting the loan defaulters.

Index Terms- Prediction, loan, outlier, component, Overfitting, Transform

Table of Contents

Title		Page No.
Candidates Declaration Acknowledgement		I II
Chapter 1	Introduction	
_	1.1 Introduction	6
	1.2 Formulation of Problem	
	1.2.1 Tool and Technology Used	
Chapter 2	Literature Survey/Project Design	7
Chapter 3	Functionality/Working of Project	8
Chapter 4	Results and Discussion	9
Chapter 5	Conclusion and Future Scope	
	5.1 Conclusion	
	5.2 Future Scope	10
	Reference	11

Introduction

The above Loan status prediction is a clear classification problem as we need to classify whether the Loan Status is yes or no. So, this can be solved by any of the classification techniques like Logistic Regression. Decision Tree Algorithm Random Forest Technique. This paper is divided into four sections

- (i) Data Collection
- (ii) Comparison of machine learning models on collected data
- (iii) Training of system on most promising model
- (iv) Testing Data Set The training data set is now supplied to machine learning model, on the basis of this data set the model is trained.

Every new applicant detail filled at the time of application form acts as a test data set. After the operation of testing, model predict whether the new applicant is a fit case for approval of the loan or not based upon the inference it concludes on the basis of the training data sets. The dataset used in this project in loan prediction CSV that contains of 642 data about the borrower's information like gender, income, age etc.

To predict loan safety, the logistic regression algorithm is used. First the data is cleaned so as to avoid the missing values in the data set. To train our model data set of 1500 cases and 10 numerical and 8 categorical attributes has been taken.

Formulation of Problem

The objective of the problem is to pick out which customer will be able to pay the debt and which customer is likely will not be able to pay the debts. Clearly, we have to create a classification model here. We have to use algorithms like logistic regression, decision tree or random forest. We need to create a model that is accurate and the error percentage should be less.

The main objective of this project is to predict whether assigning the loan to particular person will be safe or not. In this project we are

Predicting the loan data by using some machine learning algorithms they are classification, logic regression, Decision Tree and gradient boosting.

- A classification model is run on data attempting to classify whether the person or client is eligible for get loan from any bank with good accuracy of statement.
- Our objectives included some points about this Loan Status Prediction.

<u>Literature Survey</u>

Logistic Regression is a popular and very useful algorithm of machine learning for classification problems. The advantage of logistic regression is that it is a predictive analysis. It is used for description of data and use to explain relationship between a single binary variable and single or multiple nominals, ordinal and ration level variables which are independent in nature. The model development for the prediction is taken in account using the sigmoid function in logistic regression as the outcome is targeted binary either 0 or 1. The dataset of bank customers has been divided into training and test data sets. The train dataset contains approximately 600+ rows and 13+ columns whereas the test dataset contains 300+ rows and 12+ columns, the test dataset does not contain the target variable.

Both the datasets are having missing values in their rows, and the mean, median or mode is used to fill the missing values but not removing the rows completely because the datasets are already small. Using the Feature Engineering techniques, the project is further proceeded and move towards the exploratory data analysis, where the dependent and independent variable is studied through statistics concepts such normal distribution, Probability density function etc. Study of the univariate, bivariate and multivariate analysis will give the view of the inside dependent and independent variable. The model is focusing on to target those customers who are eligible for loans and therefore the logistic regression is enabled using the sigmoid function as it divided the probability into binary output. Therefore the Prediction model can be developed.

Working of Project

When someone borrows some money from someone or some organization, in financial term it is known as loan distribution of the loans is the core business part of almost every banks. The main portion the bank's assets I s directly came from the profit earned from the loans distributed by the banks. The prime objective in banking environment is to invest their assets in safe hands where it is. Today many banks/financial companies approve loan after a regress process of verification and validation but still there is no surety whether the chosen applicant is the deserving right applicant out of all applicants. Through this system we can predict whether that particular applicant is safe or not and the whole process of validation of features is automated by machine learning technique.

The disadvantage of this model is that it emphasizes different weights to each factor but in real life sometime loan can be approved on the basis of single strong factor only, which is not possible through this system.

A. Data Collection

Data has been collected from the Kaggle one of the most data source providers for the learning purpose and hence the data is collected from the Kaggle, which had two data sets one for the training and another testing [12]. The training dataset is used to train the model in which datasets is further divided into two parts such as 80:20 or 70:30 the major datasets is used for the train the model and the minor dataset is used for the test the model and hence the accuracy of our developed model is calculated.

Block diagram and description

Loan Approval Prediction is chosen for prediction of the approval of loan. It uses the training data to for the learning purpose and then predicts on the test data.

*Train Data: The train data consists of various attributes such as salary, marital status, loan accounts, and loan repayments on time etc. According to these factors we build a required model for loan prediction.

*Test Data: The test data consist of various attributes such as salary, marital status, loan accounts except the loan approval status. The loan approval status is obtained. When we deploy the test data to the model which is built from the trained data.

The loan status is obtained after the deployment of test data to the model which is built from the trained data. The loan status consists of Customer id and loan status. It indicates for a particular customer loan is approved or not. If loan status is Y (Yes) then the customer is eligible for approval of loan and if it is N (No) then the customer is not eligible for approval of loan.


Fig. Block Diagram of Loan Approval Prediction System

The process of selecting a final machine learning model from among a group of candidate machine learning models for aparticular training dataset of Loan customer is called model selection. There are different types of model like logistic regression, SVM, KNN, etc. All these models have some merits and demerits for example predictive error gives the statistical noise in the data, the incompleteness of the sample data, and the limitations of each different model type. The chosen modelmeets the requirements and constraints of the stakeholders (Bank and Customers) project stakeholders. A model should have parameters like • Skillful as compared to naive models. • Skillful relative to other tested models. • Skillful relative to the state-of-the-art. Thus, Prediction of loan approval is a type of a classification problem and hence this model is used.

from sklearn.linear_model import LogisticRegression model = LogisticRegression() model.fit(x_train, y_train)

Future scope

In future, this model can be used to compare various machine learning algorithm generated prediction models and the model which will give higher accuracy will be chosen as the prediction model. The disadvantage of this model is that it emphasizes different weights to each factor but in real life sometime loan can be approved on the basis of single factor only, which is not possible throught this system. So, this paper work can be extended to higher level in future. Predictive model for loans that uses machine learning algorithms, where the results from each graph of the paper can be taken as individual criteria for the machine learning algorithm.

Conclusion

From the proper view of analysis this system can be used for detection of clients who are eligible for approval of loan. It is working perfect and can be used for all banking requirements. This system can be easily uploaded in any operating system. Since the technology is moving towards online, this system has more scope for the upcoming days. This system is more reliable. There is no issue if there are many no of customers applying for loan. This system accepts data for N no. of customers. In future we can add more algorithms to this system for getting more accurate results.

Sample output

These are the required outputs of the different classifiers used in the program:


Program

These are the screenshots of our program.


```
<u>陸 Dy Dy 日… 値</u>
D ~
 import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 from sklearn.ensemble import GradientBoostingClassifier
 from sklearn.ensemble import RandomForestClassifier
 from sklearn.model selection import cross val score
 from sklearn.tree import DecisionTreeClassifier
 from sklearn.neighbors import KNeighborsClassifier
 from sklearn import svm
[5]
 Python
 data = pd.read csv("data set.csv")
 Python
```


```
data.info()
 Python
<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
 Married
 611 non-null
 object
 2
 Dependents
 599 non-null
 object
 4
 Education
 614 non-null
 object
 Self_Employed
 582 non-null
 object
 ApplicantIncome
 614 non-null
 int64
 6
 CoapplicantIncome 614 non-null
 float64
 8
 LoanAmount
 592 non-null
 float64
 float64
 9
 Loan Amount Term
 600 non-null
 10 Credit History
 564 non-null
 float64
 614 non-null
 object
 11 Property Area
 12 Loan Status
 614 non-null
 object
dtypes: float64(4), int64(1), object(8)
memory usage: 62.5+ KB
```

```
data.isnull().sum()
 Python
Loan ID
 0
Gender
 13
Married
Dependents
 15
Education
 0
Self Employed
 32
ApplicantIncome
 0
CoapplicantIncome
 0
LoanAmount
 22
Loan_Amount_Term
 14
Credit History
 50
Property_Area
 ø
Loan_Status
 ø
dtype: int64
 print('Percent of missing "Gender" records is %.2f%%' %((data['Gender'].isnull().
 Python
Percent of missing "Gender" records is 2.12%
```

```
D ~
 print("Number of people who take a loan group by gender :")
 print(data['Gender'].value_counts())
 sns.countplot(x='Gender', data=data, palette = 'Set2')
 Python
 Number of people who take a loan group by gender :
 Male
 489
 Female
 112
 Name: Gender, dtype: int64
 <AxesSubplot:xlabel='Gender', ylabel='count'>
 400
 300
 200
 100
 0
 Male
 Female
 Gender
```


```
print('Percent of missing "Dependents" records is %.2f%%' %((data['Dependents'].i
 Python
 Percent of missing "Dependents" records is 2.44%
 print("Number of people who take a loan group by dependents :")
 print(data['Dependents'].value_counts())
 sns.countplot(x='Dependents', data=data, palette = 'Set2')
 Python
 Number of people who take a loan group by dependents :
 345
 0
 1
 102
 2
 101
 51
 Name: Dependents, dtype: int64
 <AxesSubplot:xlabel='Dependents', ylabel='count'>
4/>
 350
 300
 250
 200
200
 150
 100
 50
 0
 o
 i
 2
 3+
 Dependents
```


```
print('Percent of missing "Self Employed" records is %.2f%%' %((data['Self Employ
 Python
 Percent of missing "Self_Employed" records is 5.21%
 print("Number of people who take a loan group by self employed :")
 print(data['Self_Employed'].value_counts())
 sns.countplot(x='Self Employed', data=data, palette = 'Set2')
 Python
[17]
 Number of people who take a loan group by self employed :
 500
 No
 Yes
 82
 Name: Self Employed, dtype: int64
 <AxesSubplot:xlabel='Self Employed', ylabel='count'>
4/>
 500
 400
 300
 200
 100
 No
 Self_Employed
```

```
print('Percent of missing "LoanAmount" records is %.2f%%' %((data['LoanAmount'].i
 Python
Percent of missing "LoanAmount" records is 3.58%
 ax = data["LoanAmount"].hist(density=True, stacked=True, color='teal', alpha=0.6)
 data["LoanAmount"].plot(kind='density', color='teal')
 ax.set(xlabel='Loan Amount')
 plt.show()
 Python
 0.008
 0.007
 0.006
 0.005
Density
 0.004
 0.003
 0.002
 0.001
 0.000
 -200
 200
 400
 600
 800
 1000
 -400
 Loan Amount
```

```
print('Percent of missing "Loan_Amount_Term" records is %.2f%%' %((data['Loan_Amo
Python
Percent of missing "Loan_Amount_Term" records is 2.28%
```

```
print("Number of people who take a loan group by loan amount term :")
 print(data['Loan_Amount_Term'].value_counts())
 sns.countplot(x='Loan Amount Term', data=data, palette = 'Set2')
 Python
 Number of people who take a loan group by loan amount term :
 360.0
 512
 180.0
 44
 480.0
 15
 300.0
 13
 240.0
 4
 84.0
 4
 120.0
 2
 60.0
 36.0
 2
 12.0
 1
 Name: Loan_Amount_Term, dtype: int64
 <AxesSubplot:xlabel='Loan_Amount_Term', ylabel='count'>
4/>
 500
 400
 200
 100
 0
 84.0 120.0 180.0 240.0 300.0 360.0 480.0
 12.0 36.0 60.0
 Loan_Amount_Term
```

```
print('Percent of missing "Credit_History" records is %.2f%%' %((data['Credit_His
 Python
...
 Percent of missing "Credit_History" records is 8.14%
 print("Number of people who take a loan group by credit history :")
 print(data['Credit_History'].value_counts())
 sns.countplot(x='Credit_History', data=data, palette = 'Set2')
 Python
 Number of people who take a loan group by credit history :
 1.0
 0.0
 89
 Name: Credit_History, dtype: int64
 <AxesSubplot:xlabel='Credit_History', ylabel='count'>
</>>
 400
 300
 count
 200
 100
 0
 0.0
 10
 Credit History
```


```
gender_stat = {"Female": 0, "Male": 1}
yes_no_stat = {'No' : 0,'Yes' : 1}
dependents_stat = {'0':0,'1':1,'2':2,'3+':3}
education_stat = {'Not Graduate' : 0, 'Graduate' : 1}
property_stat = {'Semiurban' : 0, 'Urban' : 1,'Rural' : 2}

train_data['Gender'] = train_data['Gender'].replace(gender_stat)
train_data['Married'] = train_data['Married'].replace(yes_no_stat)
train_data['Dependents'] = train_data['Dependents'].replace(dependents_stat)
train_data['Education'] = train_data['Education'].replace(education_stat)
train_data['Self_Employed'] = train_data['Self_Employed'].replace(yes_no_stat)
train_data['Property_Area'] = train_data['Property_Area'].replace(property_stat)
```

```
data.info()
 data.isnull().sum()
 Python
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 614 entries, 0 to 613
Data columns (total 13 columns):
 Column
 Non-Null Count Dtype
 object
 Loan ID
 614 non-null
0
 Gender
 601 non-null
 object
 1
 2
 Married
 611 non-null
 object
 Dependents
 599 non-null
 object
4 Education
 614 non-null
 object
 Self Employed
 582 non-null
 object
 ApplicantIncome
 614 non-null
 int64
 CoapplicantIncome 614 non-null
 float64
 8 LoanAmount
 592 non-null
 float64
 float64
 9 Loan Amount Term
 600 non-null
 float64
 10 Credit History
 564 non-null
 11 Property Area
 614 non-null
 object
 12 Loan Status
 614 non-null
 object
dtypes: float64(4), int64(1), object(8)
memory usage: 62.5+ KB
```

```
Loan ID
 0
Gender
 13
Married
Dependents
 15
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
 x = train_data.iloc[:,1:12]
 y = train data.iloc[:,12]
 classifier = ('Gradient Boosting', 'Random Forest', 'Decision Tree', 'K-Nearest Neig
 y_pos = np.arange(len(classifier))
 score = []
 Python
 clf = GradientBoostingClassifier()
 scores = cross_val_score(clf, x, y,cv=5)
 score.append(scores.mean())
 print('The accuration of classification is %.2f%' %(scores.mean()*100))
 Python
The accuration of classification is 78.01%
```

```
clf = RandomForestClassifier(n_estimators=10)
 scores = cross_val_score(clf, x, y,cv=5)
 score.append(scores.mean())
 print('The accuration of classification is %.2f%%' %(scores.mean()*100))

[30]

Python

The accuration of classification is 74.76%
```

```
clf = DecisionTreeClassifier()
 scores = cross_val_score(clf, x, y,cv=5)
 score.append(scores.mean())
 print('The accuration of classification is %.2f%%' %(scores.mean()*100))

Python


the accuration of classification is 69.87%

clf = KNeighborsClassifier()
 scores = cross_val_score(clf, x, y,cv=5)
 score.append(scores.mean())
 print('The accuration of classification is %.2f%%' %(scores.mean()*100))

python

The accuration of classification is 61.40%
```

```
clf = svm.LinearSVC(max_iter=5000)
scores = cross_val_score(clf, x, y,cv=5)
score.append(scores.mean())
print('The accuration of classification is %.2f%%' %(scores.mean()*100))
[33]
Python
```


References

- 1. Loan Approval Prediction | Kaggle
- 2. Machine learning Wikipedia
- 3. ML | Data Preprocessing in Python GeeksforGeeks
- 4. Best prediction with the help of machine learning (skyfilabs.com)