

(https://www.bigdatauniversity.com)

Classification with Python

In this notebook we try to practice all the classification algorithms that we learned in this course.

We load a dataset using Pandas library, and apply the following algorithms, and find the best one for this specific dataset by accuracy evaluation methods.

Lets first load required libraries:

```
In [1]: import itertools
import numpy as np
import matplotlib.pyplot as plt
from matplotlib.ticker import NullFormatter
import pandas as pd
import numpy as np
import matplotlib.ticker as ticker
from sklearn import preprocessing
%matplotlib inline
```

About dataset

This dataset is about past loans. The **Loan_train.csv** data set includes details of 346 customers whose loan are already paid off or defaulted. It includes following fields:

Field	Description
Loan_status	Whether a loan is paid off on in collection
Principal	Basic principal loan amount at the
Terms	Origination terms which can be weekly (7 days), biweekly, and monthly payoff schedule
Effective_date	When the loan got originated and took effects
Due_date	Since it's one-time payoff schedule, each loan has one single due date
Age	Age of applicant
Education	Education of applicant
Gender	The gender of applicant

Lets download the dataset

Load Data From CSV File

```
In [4]: | df = pd.read_csv('loan_train.csv')
 df.head()
Out[4]:
 Unnamed: 0 Unnamed: 0.1 Ioan_status Principal terms effective_date due_date age
 education Gender
 0
 0
 PAIDOFF
 0
 1000
 30
 9/8/2016 10/7/2016
 45 High School or Below
 male
 2
 PAIDOFF
 9/8/2016 10/7/2016
 33
 Bechalor
 1000
 30
 female
 3
 3
 PAIDOFF
 1000
 9/8/2016 9/22/2016
 27
 15
 college
 male
 PAIDOFF
 1000
 30
 9/9/2016 10/8/2016
 28
 college
 female
 6
 6
 PAIDOFF
 1000
 30
 9/9/2016 10/8/2016
 29
 college
 male
In [5]: df.shape
Out[5]: (346, 10)
```

Convert to date time object

```
In [6]: df['due_date'] = pd.to_datetime(df['due_date'])
 df['effective_date'] = pd.to_datetime(df['effective_date'])
 df.head()
```

Out[6]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender
0	0	0	PAIDOFF	1000	30	2016-09-08	2016-10-07	45	High School or Below	male
1	2	2	PAIDOFF	1000	30	2016-09-08	2016-10-07	33	Bechalor	female
2	3	3	PAIDOFF	1000	15	2016-09-08	2016-09-22	27	college	male
3	4	4	PAIDOFF	1000	30	2016-09-09	2016-10-08	28	college	female
4	6	6	PAIDOFF	1000	30	2016-09-09	2016-10-08	29	college	male

Data visualization and pre-processing

Let's see how many of each class is in our data set

COLLECTION

```
In [7]: df['loan_status'].value_counts()
Out[7]: PAIDOFF 260
```

Name: loan_status, dtype: int64

86

260 people have paid off the loan on time while 86 have gone into collection

Lets plot some columns to underestand data better:


```
!conda install -c anaconda seaborn -y
 Solving environment: done
 ## Package Plan ##
 environment location: /opt/conda/envs/Python36
 added / updated specs:
 seaborn
 The following packages will be downloaded:
 build
 package
 ca-certificates-2020.1.1
 0
 132 KB anaconda
 161 KB anaconda
 seaborn-0.10.0
 ру_0
 certifi-2019.11.28
 py36_1
 157 KB anaconda
 h7b6447c_0
 openssl-1.1.1
 5.0 MB anaconda
 Total:
 5.5 MB
 The following packages will be UPDATED:
 ca-certificates: 2020.1.1-0
 --> 2020.1.1-0
 anaconda
 2019.11.28-py36_0 --> 2019.11.28-py36_1 anaconda
 certifi:
 1.1.1e-h7b6447c_0 --> 1.1.1-h7b6447c_0 anaconda
 openssl:
 0.9.0-pyh91ea838_1 --> 0.10.0-py_0
 seaborn:
 anaconda
 Downloading and Extracting Packages
 ca-certificates-2020 | 132 KB
 100%
 seaborn-0.10.0
 161 KB
 100%
 certifi-2019.11.28
 157 KB
 100%
 openssl-1.1.1
 5.0 MB
 Preparing transaction: done
 Verifying transaction: done
 Executing transaction: done
In [9]: | import seaborn as sns
 bins = np.linspace(df.Principal.min(), df.Principal.max(), 10)
 g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)
 g.map(plt.hist, 'Principal', bins=bins, ec="k")
 g.axes[-1].legend()
 plt.show()
 Gender = male
 Gender = female
 PAIDOFF
 150
 COLLECTION
 125
 100
 75
 50
 25
 400
 600
 800
 1000
 400
 600
 800
 Principal
 Principal
In [10]: | bins = np.linspace(df.age.min(), df.age.max(), 10)
 g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)
 g.map(plt.hist, 'age', bins=bins, ec="k")
 g.axes[-1].legend()
 plt.show()
 Gender = male
 Gender = female
 PAIDOFF
 50
 COLLECTION
 40
 30
 20
 10
 20
 30
 50
 20
 30
 age
```

Pre-processing: Feature selection/extraction

In [8]: | # notice: installing seaborn might takes a few minutes

Lets look at the day of the week people get the loan

```
In [11]: df['dayofweek'] = df['effective_date'].dt.dayofweek
 bins = np.linspace(df.dayofweek.min(), df.dayofweek.max(), 10)
 g = sns.FacetGrid(df, col="Gender", hue="loan_status", palette="Set1", col_wrap=2)
 g.map(plt.hist, 'dayofweek', bins=bins, ec="k")
 g.axes[-1].legend()
 plt.show()
```


We see that people who get the loan at the end of the week dont pay it off, so lets use Feature binarization to set a threshold values less then day 4

Out[12]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender	dayofweek	weekend
0	0	0	PAIDOFF	1000	30	2016-09-08	2016-10-07	45	High School or Below	male	3	0
1	2	2	PAIDOFF	1000	30	2016-09-08	2016-10-07	33	Bechalor	female	3	0
2	3	3	PAIDOFF	1000	15	2016-09-08	2016-09-22	27	college	male	3	0
3	4	4	PAIDOFF	1000	30	2016-09-09	2016-10-08	28	college	female	4	1
4	6	6	PAIDOFF	1000	30	2016-09-09	2016-10-08	29	college	ma l e	4	1

Convert Categorical features to numerical values

Lets look at gender:

In [13]: df.groupby(['Gender'])['loan_status'].value_counts(normalize=True)

Out[13]: Gender loan_status

 female
 PAIDOFF
 0.865385

 COLLECTION
 0.134615

 male
 PAIDOFF
 0.731293

 COLLECTION
 0.268707

Name: loan_status, dtype: float64

 $86\ \%$ of female pay there loans while only $73\ \%$ of males pay there loan

Lets convert male to 0 and female to 1:

In [14]: df['Gender'].replace(to_replace=['male','female'], value=[0,1],inplace=True)
 df.head()

Out[14]:

	Unnamed: 0	Unnamed: 0.1	loan_status	Principal	terms	effective_date	due_date	age	education	Gender	dayofweek	weekend	
0	0	0	PAIDOFF	1000	30	2016-09-08	2016-10-07	45	High School or Below	0	3	0	-
1	2	2	PAIDOFF	1000	30	2016-09-08	2016-10-07	33	Bechalor	1	3	0	
2	3	3	PAIDOFF	1000	15	2016-09-08	2016-09-22	27	college	0	3	0	
3	4	4	PAIDOFF	1000	30	2016-09-09	2016-10-08	28	college	1	4	1	
4	6	6	PAIDOFF	1000	30	2016-09-09	2016-10-08	29	college	0	4	1	

One Hot Encoding

How about education?

```
In [15]: | df.groupby(['education'])['loan_status'].value_counts(normalize=True)
Out[15]: education
 loan_status
 Bechalor
 PAIDOFF
 0.750000
 COLLECTION
 0.250000
 High School or Below PAIDOFF
 0.741722
 COLLECTION
 0.258278
 COLLECTION
 Master or Above
 0.500000
 PAIDOFF
 0.500000
 college
 PAIDOFF
 0.765101
 COLLECTION
 0.234899
 Name: loan_status, dtype: float64
```

Feature befor One Hot Encoding

```
In [16]: df[['Principal','terms','age','Gender','education']].head()
```

Out[16]:

	Principal	terms	age	Gender	education
0	1000	30	45	0	High School or Below
1	1000	30	33	1	Bechalor
2	1000	15	27	0	college
3	1000	30	28	1	college
4	1000	30	29	0	college

Use one hot encoding technique to conver categorical varables to binary variables and append them to the feature Data Frame

```
In [17]: Feature = df[['Principal','terms','age','Gender','weekend']]
Feature = pd.concat([Feature,pd.get_dummies(df['education'])], axis=1)
Feature.drop(['Master or Above'], axis = 1,inplace=True)
Feature.head()
```

Out[17]:

	Principal	terms	age	Gender	weekend	Bechalor	High School or Below	college
0	1000	30	45	0	0	0	1	0
1	1000	30	33	1	0	1	0	0
2	1000	15	27	0	0	0	0	1
3	1000	30	28	1	1	0	0	1
4	1000	30	29	0	1	0	0	1

Feature selection

Lets defind feature sets, X:

Out[18]:

	Principal	terms	age	Gender	weekend	Bechalor	High School or Below	college
0	1000	30	45	0	0	0	1	0
1	1000	30	33	1	0	1	0	0
2	1000	15	27	0	0	0	0	1
3	1000	30	28	1	1	0	0	1
4	1000	30	29	0	1	0	0	1

What are our lables?

Normalize Data

Data Standardization give data zero mean and unit variance (technically should be done after train test split)

```
In [20]: X= preprocessing.StandardScaler().fit(X).transform(X)
 X[0:5]
 /opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/preprocessing/data.py:645: DataConversionWarning: Data w
 ith input dtype uint8, int64 were all converted to float64 by StandardScaler.
 return self.partial_fit(X, y)
 /opt/conda/envs/Python36/lib/python3.6/site-packages/ipykernel/__main__.py:1: DataConversionWarning: Data with input
 dtype uint8, int64 were all converted to float64 by StandardScaler.
 if __name__ == '__main__':
Out[20]: array([[ 0.51578458, 0.92071769, 2.33152555, -0.42056004, -1.20577805,
 -0.38170062, 1.13639374, -0.86968108],
 [ 0.51578458, 0.92071769, 0.34170148, 2.37778177, -1.20577805,
 2.61985426, -0.87997669, -0.86968108],
 [0.51578458, -0.95911111, -0.65321055, -0.42056004, -1.20577805,
 -0.38170062, -0.87997669, 1.14984679],
 [ 0.51578458, 0.92071769, -0.48739188, 2.37778177, 0.82934003,
 -0.38170062, -0.87997669, 1.14984679],
 [0.51578458, 0.92071769, -0.3215732, -0.42056004, 0.82934003,
 -0.38170062, -0.87997669, 1.14984679]])
```

Classification

Now, it is your turn, use the training set to build an accurate model. Then use the test set to report the accuracy of the model You should use the following algorithm:

- K Nearest Neighbor(KNN)
- Decision Tree
- · Support Vector Machine
- Logistic Regression

Notice:

- You can go above and change the pre-processing, feature selection, feature-extraction, and so on, to make a better model.
- You should use either scikit-learn, Scipy or Numpy libraries for developing the classification algorithms.
- You should include the code of the algorithm in the following cells.

K Nearest Neighbor(KNN)

Notice: You should find the best k to build the model with the best accuracy.

warning: You should not use the loan_test.csv for finding the best k, however, you can split your train_loan.csv into train and test to find the best k.

```
In [21]: # split train_loan
 from sklearn.model_selection import train_test_split
 X_train, X_test, y_train, y_test = train_test_split( X, y, test_size=0.2, random_state=4 )
 print ('Train set:', X_train.shape, y_train.shape)
 print ('Test set:', X_test.shape, y_test.shape)

Train set: (276, 8) (276,)
 Test set: (70, 8) (70,)
```

```
In [22]: # import library
 from sklearn.neighbors import KNeighborsClassifier
 from sklearn import metrics
 # try with 10 different values of k to find the best one
 Ks = 10
 mean_acc = np.zeros((Ks-1))
 std_acc = np.zeros((Ks-1))
 ConfustionMx = [];
 for n in range(1,Ks):
 #Train Model and Predict
 neigh = KNeighborsClassifier(n_neighbors = n).fit(X_train,y_train)
 yhat=neigh.predict(X_test)
 mean_acc[n-1] = metrics.accuracy_score(y_test, yhat)
 std_acc[n-1]=np.std(yhat==y_test)/np.sqrt(yhat.shape[0])
 # accuracy
 print(mean_acc)
 # Plot model accuracy for Different number of Neighbors
 plt.plot(range(1,Ks),mean_acc,'g')
 plt.fill_between(range(1,Ks),mean_acc - 1 * std_acc,mean_acc + 1 * std_acc, alpha=0.10)
 plt.legend(('Accuracy ', '+/- 3xstd'))
 plt.ylabel('Accuracy ')
 plt.xlabel('Number of Nabors (K)')
 plt.tight_layout()
 plt.show()
 # result
 print( "The best accuracy was with", mean_acc.max(), "with k=", mean_acc.argmax()+1 )
```

[0.67142857 0.65714286 0.71428571 0.68571429 0.75714286 0.71428571 0.78571429 0.75714286 0.75714286]

The best accuracy was with 0.7857142857142857 with k= 7

Decision Tree

Support Vector Machine

```
In [25]: # import Library
 from sklearn import svm
 # training
 clf = svm.SVC()
 clf.fit(X_train, y_train)

/opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/svm/base.py:196: FutureWarning: The default value of gam
 ma will change from 'auto' to 'scale' in version 0.22 to account better for unscaled features. Set gamma explicitly t
 o 'auto' or 'scale' to avoid this warning.
 "avoid this warning.", FutureWarning)

Out[25]: SVC(C=1.0, cache_size=200, class_weight=None, coef0=0.0,
 decision_function_shape='ovr', degree=3, gamma='auto_deprecated',
 kernel='rbf', max_iter=-1, probability=False, random_state=None,
 shrinking=True, tol=0.001, verbose=False)

In []:

In []:
```

Logistic Regression

Model Evaluation using Test set

```
In [27]: from sklearn.metrics import jaccard_similarity_score from sklearn.metrics import f1_score from sklearn.metrics import log_loss
```

First, download and load the test set:

Load Test set for evaluation

```
test_df.head()
Out[29]:
 Unnamed: 0 Unnamed: 0.1 Ioan_status Principal terms effective_date due_date age
 education Gender
 0
 PAIDOFF
 1000
 30
 9/8/2016 10/7/2016
 Bechalor
 50
 female
 5
 PAIDOFF
 300
 7
 9/9/2016 9/15/2016
 35
 Master or Above
 male
 43 High School or Below
 21
 PAIDOFF
 9/10/2016 10/9/2016
 2
 21
 1000
 30
 female
 PAIDOFF
 9/10/2016 10/9/2016
 24
 24
 1000
 30
 26
 college
 male
 35
 35
 PAIDOFF
 800
 15
 9/11/2016 9/25/2016
 29
 Bechalor
 male
In [30]: # Pre-processing Loan_test
 test_df['due_date'] = pd.to_datetime(test_df['due_date'])
 test_df['effective_date'] = pd.to_datetime(test_df['effective_date'])
 test_df['dayofweek'] = df['effective_date'].dt.dayofweek
 test_df['weekend'] = test_df['dayofweek'].apply(lambda x: 1 if (x>3) else 0)
 test_df['Gender'].replace(to_replace=['male','female'], value=[0,1],inplace=True)
 Feature_test = test_df[['Principal','terms','age','Gender','weekend']]
 Feature_test = pd.concat([Feature_test,pd.get_dummies(test_df['education'])], axis=1)
 Feature_test.drop(['Master or Above'], axis = 1,inplace=True)
 test_X = Feature_test
 test_X = preprocessing.StandardScaler().fit(test_X).transform(test_X)
 test_X[0:5]
 /opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/preprocessing/data.py:645: DataConversionWarning: Data w
 ith input dtype uint8, int64 were all converted to float64 by StandardScaler.
 return self.partial fit(X, y)
 /opt/conda/envs/Python36/lib/python3.6/site-packages/ipykernel/__main__.py:11: DataConversionWarning: Data with input
 dtype uint8, int64 were all converted to float64 by StandardScaler.
Out[30]: array([[ 0.49362588, 0.92844966, 3.05981865, 1.97714211, -4.12310563,
 2.39791576, -0.79772404, -0.86135677],
 [-3.56269116, -1.70427745, 0.53336288, -0.50578054, -4.12310563,
 -0.41702883, -0.79772404, -0.86135677],
 [0.49362588, 0.92844966, 1.88080596, 1.97714211, -4.12310563,
 -0.41702883, 1.25356634, -0.86135677],
 [0.49362588, 0.92844966, -0.98251057, -0.50578054, 0.24253563,
 -0.41702883, -0.79772404, 1.16095912],
 [-0.66532184, -0.78854628, -0.47721942, -0.50578054, 0.24253563,
 2.39791576, -0.79772404, -0.86135677]])
In [33]: | # Pre-processing loan_test (cont)
 test_y = test_df['loan_status'].values
 test_y[0:5]
Out[33]: array(['PAIDOFF', 'PAIDOFF', 'PAIDOFF', 'PAIDOFF'],
 dtype=object)
```

KNN

```
In [34]: # predicted y
yhat_knn = neigh.predict(test_X)

# jaccard
jaccard_knn = jaccard_similarity_score(test_y, yhat_knn)
print("KNN Jaccard index: ", jaccard_knn)

# f1_score
f1_score_knn = f1_score(test_y, yhat_knn, average='weighted')
print("KNN F1-score: ", f1_score_knn)
```

KNN Jaccard index: 0.6851851851851852
KNN F1-score: 0.6453810131971051

In [29]: | test_df = pd.read_csv('loan_test.csv')

Decision Tree

```
In [35]: # predicted y
yhat_dt = loanTree.predict(test_X)

# jaccard
jaccard_dt = jaccard_similarity_score(test_y, yhat_dt)
print("DT Jaccard index: ", jaccard_dt)

# f1_score
f1_score_dt = f1_score(test_y, yhat_dt, average='weighted')
print("DT F1-score: ", f1_score_dt)
```

DT Jaccard index: 0.5185185185185 DT F1-score: 0.5385802469135802

SVM

```
In [36]: # predicted y
yhat_svm = clf.predict(test_X)

# jaccard
jaccard_svm = jaccard_similarity_score(test_y, yhat_svm)
print("SVM Jaccard index: ", jaccard_svm)

# f1_score
f1_score_svm = f1_score(test_y, yhat_svm, average='weighted')
print("SVM F1-score: ", f1_score_svm)
```

SVM Jaccard index: 0.8148148148148148 SVM F1-score: 0.7861952861952862

Logistic regression

```
In [38]: # predicted y
 yhat_lg = LR.predict(test_X)
 yhat_lg_prob = LR.predict_proba(test_X)
 # jaccard
 jaccard_lg = jaccard_similarity_score(test_y, yhat_lg)
 print("LR Jaccard index: ", jaccard_lg)
 # f1_score
 f1_score_lg = f1_score(test_y, yhat_lg, average='weighted')
 print("LR F1-score: ", f1_score_lg)
 # Logloss
 logloss_lg = log_loss(test_y, yhat_lg_prob)
 print("LR log loss: ", logloss_lg)
 LR Jaccard index: 0.7407407407407
 LR F1-score: 0.6304176516942475
 LR log loss: 0.6037871272191607
 /opt/conda/envs/Python36/lib/python3.6/site-packages/sklearn/metrics/classification.py:1143: UndefinedMetricWarning:
 F-score is ill-defined and being set to 0.0 in labels with no predicted samples.
 'precision', 'predicted', average, warn_for)
```

Report

You should be able to report the accuracy of the built model using different evaluation metrics:

Algorithm	Jaccard	F1-score	LogLoss
KNN	0.6851851851851852	0.6453810131971051	NA
Decision Tree	0.5185185185185185	0.5385802469135802	NA
SVM	0.8148148148148148	0.7861952861952862	NA
LogisticRegression	0.7407407407407407	0.6304176516942475	0.6037871272191607

Want to learn more?

IBM SPSS Modeler is a comprehensive analytics platform that has many machine learning algorithms. It has been designed to bring predictive intelligence to decisions made by individuals, by groups, by systems – by your enterprise as a whole. A free trial is available through this course, available here: SPSS Modeler (http://cocl.us/ML0101EN-SPSSModeler)

Also, you can use Watson Studio to run these notebooks faster with bigger datasets. Watson Studio is IBM's leading cloud solution for data scientists, built by data scientists. With Jupyter notebooks, RStudio, Apache Spark and popular libraries pre-packaged in the cloud, Watson Studio enables data scientists to collaborate on their projects without having to install anything. Join the fast-growing community of Watson Studio users today with a free account at Watson Studio (https://cocl.us/ML0101EN_DSX)

Thanks for completing this lesson!

Author: Saeed Aghabozorgi (https://ca.linkedin.com/in/saeedaghabozorgi)

<u>Saeed Aghabozorgi (https://ca.linkedin.com/in/saeedaghabozorgi)</u>, PhD is a Data Scientist in IBM with a track record of developing enterprise level applications that substantially increases clients' ability to turn data into actionable knowledge. He is a researcher in data mining field and expert in developing advanced analytic methods like machine learning and statistical modelling on large datasets.

Copyright © 2018 Cognitive Class (https://cocl.us/DX0108EN_CC). This notebook and its source code are released under the terms of the MIT License (https://bigdatauniversity.com/mit-license/).