MATH2319 Machine Learning Project Phase 1 Predicting "Whether it will be Payment default in the first EMI on Vehicle Loan on due date or not" using the Loan Default Prediction Dataset

Name: Vikas Virani & Dev Bharat Doshi Student ID: s3715555 & s3715213

May 25, 2019

Contents

1	Intr	Introduction					
	1.1	Object	tive	2			
	1.2 Data Sets						
			Target Feature	2			
			Descriptive Features	2			
2	Data Pro-processsing 4						
	2.1	Prelin	n <mark>inaries</mark>	4			
	2.2	Data (Cleaning and Transformation	5			
			Categorical & Continuous Features				
3	Data Exploration 1						
	3.1	3.1 Univariate Visualisation					
	3.2						
		3.2.1	Histogram of Numeric Features Segregated by RainTomorrow	33			
		3.2.2	Scatter Matrix (Pair Plot) of All Numeric Features				
		3.2.3	Categorical Attributes Segregated by RainTomorrow				
4	Sun	nmary		46			

Chapter 1

Introduction

1.1 Objective

The objective of this project is to predict whether it will be Payment default in the first EMI on Vehicle Loan on due date or not using the Loan Default Prediction Dataset from Kaggle[1]. The original dataset came from L&T Financial Services & Analytics Vidhya presented 'DataScience FinHack' competition.

This project has two phases. Phase I focuses on data pre-processing and exploration of the data, as covered in this report. We shall present model building in Phase II. The rest of this report is organised as follows. Section 2 describes the data sets and their attributes. Section 3 covers data pre-processing. In Section 4, we explore each attribute and their inter-relationships. The last section presents a brief summary of the report. Compiled from Jupyter Notebook, this report contains both narratives and the Python codes used for data pre-processing and exploration as a part of phase I of the project.

1.2 Data Sets

The Kaggle Machine Learning datasets provides one data set named 'train.csv' under the heading 'Loan Default Prediction'. Names of attributes are adapted from the data description provided in Kaggle. Data set consist of 40 descriptive features and one target feature. In Phase II, we will build the classifiers from the data set and evaluate their performance using cross-validation.

1.2.1 Target Feature

The response feature is loan_default which is given as:

The target feature has two classes and hence it is a binary classification problem. To reiterate, the goal is to predict whether or not it will be Payment default in the first EMI on due date by Customer.

1.2.2 Descriptive Features

The variable description is produced here from the data description itself:

- UniqueID: Identifier for customers
- disbursed_amount: Amount of Loan disbursed
- asset_cost: Cost of the Asset
- 1tv: Loan to Value of the asset
- branch id: Branch where the loan was disbursed
- supplier_id: Vehicle Dealer where the loan was disbursed
- manufacturer_id: Vehicle manufacturer(Hero, Honda, TVS etc.)
- Current_pincode_ID: Current pincode of the customer
- Date.of.Birth: Date of birth of the customer

- Employment . Type: Employment Type of the customer (Salaried/Self Employed)
- DisbursalDate: Date of disbursement
- State ID: State of disbursement
- Employee_code_ID: Employee of the organization who logged the disbursement
- MobileNo_Avl_Flag: if Mobile no. was shared by the customer then flagged as 1
- Aadhar_flag: if aadhar was shared by the customer then flagged as 1
- PAN_flag: if pan was shared by the customer then flagged as 1
- VoterID_flag: if voter was shared by the customer then flagged as 1
- Driving_flag: if DL was shared by the customer then flagged as 1
- Passport_flag: if passport was shared by the customer then flagged as 1
- PERFORM_CNS.SCORE: Bureau Score
- PERFORM_CNS.SCORE.DESCRIPTION: Bureau score description
- PRI.NO.OF.ACCTS: count of total loans taken by the customer at the time of disbursement
- PRI.ACTIVE.ACCTS: count of active loans taken by the customer at the time of disbursement
- PRI. OVERDUE. ACCTS: count of default accounts at the time of disbursement
- PRI.CURRENT.BALANCE: total Principal outstanding amount of the active loans at the time of disbursement
- PRI.SANCTIONED.AMOUNT: total amount that was sanctioned for all the loans at the time of disbursement
- PRI.DISBURSED.AMOUNT: total amount that was disbursed for all the loans at the time of disbursement
- SEC.NO.OF.ACCTS: count of total loans taken by the customer at the time of disbursement
- SEC.ACTIVE.ACCTS: count of active loans taken by the customer at the time of disbursement
- SEC.OVERDUE.ACCTS: count of default accounts at the time of disbursement
- SEC.CURRENT.BALANCE: total Principal outstanding amount of the active loans at the time of disbursement
- SEC.SANCTIONED.AMOUNT: total amount that was sanctioned for all the loans at the time of disbursement
- SEC.DISBURSED.AMOUNT: total amount that was disbursed for all the loans at the time of disbursement
- PRIMARY.INSTAL.AMT: EMI Amount of the primary loan
- SEC. INSTAL. AMT: EMI Amount of the secondary loan
- NEW.ACCTS.IN.LAST.SIX.MONTHS: New loans taken by the customer in last 6 months before the disbursment
- DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS: Loans defaulted in the last 6 months
- AVERAGE.ACCT.AGE: Average loan tenure
- CREDIT.HISTORY.LENGTH: Time since first loan
- NO.OF_INQUIRIES: Enquries done by the customer for loans
- loan_default: Payment default in the first EMI on due date

Chapter 2

Data Pro-processsing

2.1 Preliminaries

We read dataset from the local storage. Also, since the data set contains the attribute names, we do not need to explicitly specify those during loading the data sets.

```
In [1]: #pd.show_versions(as_json=False)
 import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 from pandas.plotting import scatter_matrix
In [2]: Loan Data = pd.read csv('Loan Default Data.csv', sep = ",")
In [3]: Loan_Data.head()
Out[3]:
 UniqueID disbursed_amount asset_cost
 ltv branch_id supplier_id \
 420825
 50578
 58400 89.55
 22807
 67
 1
 537409
 47145
 65550 73.23
 22807
 2
 417566
 53278
 61360 89.63
 67
 22807
 3
 66113 88.48
 67
 624493
 57513
 22807
 539055
 52378
 60300 88.39
 22807
 manufacturer_id Current_pincode_ID Date.of.Birth Employment.Type ...
 0
 45
 01-01-84
 Salaried ...
 1441
 31-07-85 Self employed ...
 1
 45
 1502
 2
 45
 1497
 24-08-85 Self employed ...
 3
 45
 1501
 30-12-93 Self employed ...
 09-12-77
 45
 1495
 Self employed ...
 SEC.SANCTIONED.AMOUNT
 SEC.DISBURSED.AMOUNT PRIMARY.INSTAL.AMT \
 0
 1
 0
 0
 1991
 2
 0
 0
 0
 3
 31
 0
 SEC.INSTAL.AMT NEW.ACCTS.IN.LAST.SIX.MONTHS
 0
 0
 0
 1
```

```
0
 0
3
 0
 0
4
 0
 DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS AVERAGE.ACCT.AGE \
0
 Oyrs Omon
1
 1yrs 11mon
2
 0
 Oyrs Omon
3
 0
 Oyrs 8mon
4
 Oyrs Omon
 CREDIT.HISTORY.LENGTH NO.OF_INQUIRIES loan_default
0
 Oyrs Omon
1
 0
 1
 1yrs 11mon
2
 Oyrs Omon
 0
 0
3
 1yrs 3mon
 1
 1
 Oyrs Omon
 1
 1
[5 rows x 41 columns]
```

2.2 Data Cleaning and Transformation

First, we confirmed that the feature types matches the description as outlined in the documentation.

```
In [4]: print(f"Dimension of the data set is{Loan_Data.shape}\n")
 print(f"Data Types are:")
 print(Loan_Data.dtypes)
Dimension of the data set is(233154, 41)
Data Types are:
UniqueID
 int64
 int64
disbursed_amount
asset_cost
 int64
 float64
ltv
branch_id
 int64
supplier_id
 int64
manufacturer_id
 int64
Current_pincode_ID
 int64
Date.of.Birth
 object
Employment.Type
 object
DisbursalDate
 object
State_ID
 int64
Employee_code_ID
 int64
 int64
MobileNo_Avl_Flag
Aadhar_flag
 int64
PAN_flag
 int64
 int64
VoterID_flag
Driving_flag
 int64
 int64
Passport_flag
PERFORM_CNS.SCORE
 int64
PERFORM_CNS.SCORE.DESCRIPTION
 object
PRI.NO.OF.ACCTS
 int64
```

PRI.ACTIVE.ACCTS

int64

```
PRI.OVERDUE.ACCTS
 int64
PRI.CURRENT.BALANCE
 int64
PRI.SANCTIONED.AMOUNT
 int64
PRI.DISBURSED.AMOUNT
 int64
SEC.NO.OF.ACCTS
 int64
SEC.ACTIVE.ACCTS
 int64
SEC. OVERDUE. ACCTS
 int64
SEC.CURRENT.BALANCE
 int64
SEC.SANCTIONED.AMOUNT
 int64
 int64
SEC.DISBURSED.AMOUNT
PRIMARY.INSTAL.AMT
 int64
SEC.INSTAL.AMT
 int64
NEW.ACCTS.IN.LAST.SIX.MONTHS
 int64
DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS
 int64
AVERAGE.ACCT.AGE
 object
CREDIT.HISTORY.LENGTH
 object
NO.OF_INQUIRIES
 int64
loan_default
 int64
dtype: object
```

As can be seen, Only Employment. Type contains NA values in the dataset. We need to replace those values. We will check the value counts for this attribute and then come up with solution to replace these values in next section and remove unnecessary columns from the dataset.

Initial Null Counts:

```
Out[5]: UniqueID
 0
 disbursed_amount
 0
 asset_cost
 0
 ltv
 0
 branch_id
 0
 supplier_id
 0
 0
 manufacturer_id
 Current_pincode_ID
 0
 Date.of.Birth
 0
 Employment.Type
 7661
 DisbursalDate
 0
 State ID
 0
 Employee_code_ID
 0
 MobileNo_Avl_Flag
 0
 Aadhar_flag
 0
 PAN_flag
 0
 VoterID_flag
 0
 Driving_flag
 0
 Passport_flag
 0
 PERFORM_CNS.SCORE
 0
 PERFORM_CNS.SCORE.DESCRIPTION
 0
 PRI.NO.OF.ACCTS
 0
```

```
PRI.ACTIVE.ACCTS
 0
PRI.OVERDUE.ACCTS
 0
PRI.CURRENT.BALANCE
 0
 0
PRI.SANCTIONED.AMOUNT
PRI.DISBURSED.AMOUNT
 0
SEC.NO.OF.ACCTS
 0
SEC.ACTIVE.ACCTS
 0
 0
SEC.OVERDUE.ACCTS
SEC.CURRENT.BALANCE
 0
 0
SEC.SANCTIONED.AMOUNT
SEC.DISBURSED.AMOUNT
 0
 0
PRIMARY.INSTAL.AMT
SEC.INSTAL.AMT
 0
NEW.ACCTS.IN.LAST.SIX.MONTHS
 0
DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS
 0
AVERAGE.ACCT.AGE
 0
CREDIT.HISTORY.LENGTH
 0
NO.OF INQUIRIES
 0
loan_default
 0
dtype: int64
```

Employement Type has two categories of Employment, self employed and salaried. There can be people who are not employed. So we will replice NA values with third category of Employment. Type i.e. 'Unemployed'.

```
In [6]: Loan_Data['Employment.Type'].value_counts()
Out[6]: Self employed
 127635
 Salaried
 97858
 Name: Employment.Type, dtype: int64
In [7]: Loan_Data['Employment.Type'].fillna('Unemployed', inplace = True)
  We will check the value counts for all unique IDs.
In [8]: categoricalColumn = ['UniqueID', 'branch_id', 'supplier_id', 'manufacturer_id',
 'Current_pincode_ID', 'State_ID', 'Employee_code_ID']
 for col in categoricalColumn:
 print('Unique Valuess for ' + col)
 print(Loan_Data[col].nunique())
 print('')
Unique Valuess for UniqueID
233154
Unique Valuess for branch_id
Unique Valuess for supplier_id
2953
Unique Valuess for manufacturer_id
11
Unique Valuess for Current_pincode_ID
```

```
6698
```

```
Unique Valuess for State_ID
22
Unique Valuess for Employee_code_ID
3270
```

As discussed the in previous section, UniqueID, supplier_id, Current_pincode_ID, DisbursalDate, Employee_code_ID are removed as they are unnecessary & do not have any directly related predicting power. We will remove Date.of.Birth after extracting year part from the date for the age of customer. So, we will use dataset with 34 featues instead of 40 after ignoring these 6 features.

Some attributes are categorical but they are in integer so we will convert them into categorical.

We have checked for the NaN values in a dataset.

```
In [11]: for i in ['disbursed_amount', 'asset_cost', 'ltv', 'MobileNo_Avl_Flag',
 'Aadhar_flag', 'PAN_flag', 'VoterID_flag', 'Driving_flag',
 'Passport_flag', 'PERFORM_CNS.SCORE',
 'PRI.NO.OF.ACCTS', 'PRI.ACTIVE.ACCTS', 'PRI.OVERDUE.ACCTS',
 'PRI.CURRENT.BALANCE', 'PRI.SANCTIONED.AMOUNT', 'PRI.DISBURSED.AMOUNT',
 'SEC.NO.OF.ACCTS', 'SEC.ACTIVE.ACCTS', 'SEC.OVERDUE.ACCTS',
 'SEC.CURRENT.BALANCE', 'SEC.SANCTIONED.AMOUNT', 'SEC.DISBURSED.AMOUNT',
 'PRIMARY.INSTAL.AMT', 'SEC.INSTAL.AMT']:
 print(i+' = '+str(np.isnan(Loan Data[i]).sum()))
disbursed_amount = 0
asset_cost = 0
ltv = 0
MobileNo_Avl_Flag = 0
Aadhar_flag = 0
PAN flag = 0
VoterID_flag = 0
Driving_flag = 0
Passport_flag = 0
PERFORM_CNS.SCORE = 0
PRI.NO.OF.ACCTS = 0
```

```
PRI.ACTIVE.ACCTS = 0
PRI.OVERDUE.ACCTS = 0
PRI.CURRENT.BALANCE = 0
PRI.SANCTIONED.AMOUNT = 0
PRI.DISBURSED.AMOUNT = 0
SEC.NO.OF.ACCTS = 0
SEC.ACTIVE.ACCTS = 0
SEC.OVERDUE.ACCTS = 0
SEC.CURRENT.BALANCE = 0
SEC.SANCTIONED.AMOUNT = 0
SEC.DISBURSED.AMOUNT = 0
PRIMARY.INSTAL.AMT = 0
SEC.INSTAL.AMT = 0
```

Table 1 shows that AVERAGE.ACCT.AGE & CREDIT.HISTORY.LENGTH are having string values for length in years and months with 192 & 294 unique values respectively. We will extract year & month part of the String to know Average Loan Tenure & Time since first loan in months as it is more informative than String values.

```
In [12]: from IPython.display import display, HTML
 display(HTML('<b>Summary Table of continuous features</b>'))
 display(Loan_Data.describe())
 display(HTML('<b>Summary Table of object features</b>'))
 display(Loan_Data.describe(include = 'object'))
 display(HTML('<b>Summary Table of categorical features</b>'))
 display(Loan_Data.describe(include = 'category'))
<IPython.core.display.HTML object>
 disbursed_amount
 asset_cost
 MobileNo_Avl_Flag \
 233154.000000 2.331540e+05
 233154.000000
 233154.0
count
mean
 54356.993528 7.586507e+04
 74.746530
 1.0
 12971.314171 1.894478e+04
 11.456636
 0.0
std
 13320.000000 3.700000e+04
 10.030000
 1.0
min
25%
 47145.000000 6.571700e+04
 68.880000
 1.0
50%
 53803.000000 7.094600e+04
 76.800000
 1.0
75%
 60413.000000 7.920175e+04
 83.670000
 1.0
max
 990572.000000 1.628992e+06
 95.000000
 1.0
 Aadhar flag
 PAN flag
 VoterID flag
 Driving_flag \
count 233154.00000 233154.000000
 233154.000000 233154.000000
 0.84032
 0.075577
 0.144943
 0.023242
mean
std
 0.36631
 0.264320
 0.352044
 0.150672
 0.00000
 0.000000
 0.000000
 0.000000
min
25%
 1.00000
 0.000000
 0.000000
 0.000000
50%
 1.00000
 0.000000
 0.000000
 0.000000
75%
 1.00000
 0.000000
 0.000000
 0.000000
 1.00000
 1.000000
 1.000000
 1.000000
max
 Passport_flag PERFORM_CNS.SCORE ... PRI.SANCTIONED.AMOUNT \
```

count	233154.000000 23	3154.000000	2.331540e+05				
mean	0.002127	289.462994	2.185039e+05				
std	0.046074	338.374779	2.374794e+06				
min	0.00000	0.000000	0.00000e+00				
25%	0.000000	0.000000	0.00000e+00				
50%	0.000000	0 000000	0.000000e+00				
75%	0.000000	678.000000	6.250000e+04				
max	1.000000	890.000000	1.000000e+09				
	PRI.DISBURSED.AMOUNT	SEC.NO.OF.ACCTS	SEC.ACTIVE.ACCTS \				
count	2.331540e+05	233154.000000	233154.000000				
mean	2.180659e+05	0.059081	0.027703				
std	2.377744e+06	0.626795	0.316057				
min	0.00000e+00	0.000000	0.00000				
25%	0.00000e+00	0.00000	0.00000				
50%	0.00000e+00	0.000000	0.00000				
75%	6.080000e+04	0.00000	0.00000				
max	1.00000e+09	52.000000	36.000000				
	SEC.OVERDUE.ACCTS SE	C.CURRENT.BALANCE	SEC.SANCTIONED.AMOUNT \				
count	233154.000000	2.331540e+05					
mean	0.007244	5.427793e+03					
	0.111079	1.702370e+05					
std							
min	0.000000	-5.746470e+05					
25%	0.00000	0.00000e+00					
50%	0.00000	0.00000e+00					
75%	0.00000	0.00000e+00					
max	8.00000	3.603285e+07	3.00000e+07				
	SEC.DISBURSED.AMOUNT	PRIMARY.INSTAL.A	MT SEC.INSTAL.AMT				
count	2.331540e+05	2.331540e+	05 2.331540e+05				
mean	7.179998e+03	1.310548e+	04 3.232684e+02				
std	1.825925e+05	1.513679e+	05 1.555369e+04				
min	0.00000e+00	0.000000e+	00 0.000000e+00				
25%	0.00000e+00	0.000000e+					
50%	0.00000e+00	0.000000e+					
75%	0.00000e+00	1.999000e+					
max	3.000000e+07	2.564281e+					
шах	3.00000000101	2.30420161	01 4.110901e:00				
[0 mor	s x 24 columns]						
[O IOW	s x 24 columns						
<ipvth< td=""><td>on.core.display.HTML o</td><td>bject></td><td></td></ipvth<>	on.core.display.HTML o	bject>					
Try onon. core. araptay. min objects							
	Date.of.Birth PERFORM	_CNS.SCORE.DESCRI	PTION AVERAGE.ACCT.AGE \				
count	233154	2	33154 233154				
unique	15433		20 192				
top		reau History Avai	lable Oyrs Omon				
freq	2173	~	16950 119373				
- 1		_					
CREDIT.HISTORY.LENGTH							
count	233154						
unique							
top	Oyrs Omon						
r	JJID OMOII						

freq 119127

<IPython.core.display.HTML object>

```
branch_id manufacturer_id Employment.Type
 State_ID \
count
 233154
 233154
 233154
 233154
 82
 3
 22
unique
 11
 2
 86
 4
top
 Self employed
 13138
 109534
 127635
 44870
freq
 NEW.ACCTS.IN.LAST.SIX.MONTHS DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS \
 233154
 233154
count
 26
 14
unique
top
 0
 0
 214959
freq
 181494
 NO.OF_INQUIRIES loan_default
 233154
 233154
count
unique
 25
 2
 0
 0
top
freq
 201961
 182543
```

2.2.1 Categorical & Continuous Features

All the categorical variables have valid unque values, so we do not need to apply lower() or strip() functions to any of the features.

```
In [13]: categoricalColumn = ['Employment.Type', 'branch_id', 'manufacturer_id', 'State_ID',
 'NEW.ACCTS.IN.LAST.SIX.MONTHS', 'DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS',
 'NO.OF_INQUIRIES','loan_default']
 for col in categoricalColumn:
 print('Value Counts for ' + col)
 print(Loan_Data[col].value_counts())
 print('')
Value Counts for Employment. Type
Self employed
 127635
 97858
Salaried
Unemployed
 7661
Name: Employment.Type, dtype: int64
Value Counts for branch_id
2
 13138
 11328
67
3
 9230
5
 9218
36
 8832
136
 7833
34
 7794
16
 6466
 5860
19
```

```
5709
1
146
 5376
18
 5032
152
 4933
61
 4906
48
 4725
11
 4506
20
 4431
138
 4352
74
 4297
120
 4210
147
 4160
10
 4125
103
 3878
251
 3844
65
 3509
160
 3505
79
 3413
7
 3222
 3203
135
8
 3146
 . . .
77
 1445
72
 1294
257
 1256
17
 1160
130
 1069
82
 1035
165
 1021
121
 884
249
 858
76
 855
69
 810
35
 693
153
 692
62
 691
207
 689
43
 584
117
 558
142
 473
 389
97
258
 374
 372
260
101
 368
259
 346
100
 331
66
 314
217
 183
261
 176
84
 156
 89
111
158
 69
```

Name: branch_id, Length: 82, dtype: int64

```
Value Counts for manufacturer_id
86
 109534
45
 56626
51
 27204
48
 16710
49
 10220
 9658
120
67
 2405
145
 778
153
 12
152
 6
156
 1
Name: manufacturer_id, dtype: int64
Value Counts for State_ID
 44870
4
3
 34078
6
 33505
13
 17884
 16022
9
8
 14197
5
 10177
14
 9414
 8936
1
 6786
7
11
 6721
18
 5412
15
 5049
12
 4210
2
 4160
17
 3991
10
 3605
16
 2685
19
 1035
20
 185
21
 156
22
 76
Name: State_ID, dtype: int64
Value Counts for NEW.ACCTS.IN.LAST.SIX.MONTHS
 181494
0
 32099
1
2
 11015
3
 4458
 1957
4
5
 964
6
 480
7
 302
8
 147
 79
9
10
 55
 31
11
12
 20
13
 15
```

```
14
 11
16
 6
 6
17
20
 3
 2
15
 2
18
 2
19
 2
23
28
21
 1
22
 1
35
 1
Name: NEW.ACCTS.IN.LAST.SIX.MONTHS, dtype: int64
Value Counts for DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS
0
 214959
1
 14941
2
 2470
3
 537
4
 138
5
 58
6
 20
7
 13
8
 7
 3
12
 3
11
10
 2
 2
9
20
 1
Name: DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS, dtype: int64
Value Counts for NO.OF_INQUIRIES
0
 201961
1
 22285
2
 5409
3
 1767
4
 760
5
 343
6
 239
7
 135
8
 105
 44
9
10
 34
11
 15
 14
12
14
 8
 7
15
13
 6
19
 6
 4
17
18
 4
 3
16
28
 1
20
 1
```

```
Name: NO.OF_INQUIRIES, dtype: int64
Value Counts for loan default
 182543
 50611
1
Name: loan_default, dtype: int64
 We have encoded bureau score of PERFORM_CNS.SCORE.DESCRIPTION feature from category to integer.
In [14]: temp_col = ['PERFORM_CNS.SCORE.DESCRIPTION']
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('No Bureau History Available', 0)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: Sufficient History Not Available Loan_Data[temp_col] = Loan
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: Not Enough Info available on th
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: No Activity seen on the custome:
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: No Updates available in last 36
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: Only a Guarantor', 0)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('Not Scored: More than 50 active Accounts fo
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('M-Very High Risk', 1)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('L-Very High Risk', 1)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('K-High Risk', 2)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('J-High Risk', 2)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('I-Medium Risk', 3)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('H-Medium Risk', 3)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('G-Low Risk', 4)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('F-Low Risk', 4)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('E-Low Risk', 4)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('D-Very Low Risk', 5)
 Loan Data[temp col] = Loan Data[temp col].replace('C-Very Low Risk', 5)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('B-Very Low Risk', 5)
 Loan_Data[temp_col] = Loan_Data[temp_col].replace('A-Very Low Risk', 5)
 Checking Unique values in each categorical attributes.
In [15]: categoricalColumn = ['Employment.Type', 'branch_id', 'manufacturer_id', 'State_ID',
 'NEW.ACCTS.IN.LAST.SIX.MONTHS', 'DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS',
 'NO.OF_INQUIRIES', 'PERFORM_CNS.SCORE.DESCRIPTION', 'loan_default']
 for col in categoricalColumn:
 print('Unique values for ' + col)
 print(Loan_Data[col].unique())
 print('')
Unique values for Employment. Type
[Salaried, Self employed, Unemployed]
Categories (3, object): [Salaried, Self employed, Unemployed]
Unique values for branch_id
[67, 78, 34, 130, 74, ..., 14, 121, 217, 84, 100]
Length: 82
```

22 23

36

1

1

```
Categories (82, int64): [67, 78, 34, 130, ..., 121, 217, 84, 100]
Unique values for manufacturer id
[45, 86, 48, 51, 120, ..., 145, 67, 153, 156, 152]
Length: 11
Categories (11, int64): [45, 86, 48, 51, ..., 67, 153, 156, 152]
Unique values for State_ID
[6, 4, 3, 9, 5, \ldots, 8, 20, 19, 22, 21]
Length: 22
Categories (22, int64): [6, 4, 3, 9, ..., 20, 19, 22, 21]
Unique values for NEW.ACCTS.IN.LAST.SIX.MONTHS
[0, 1, 4, 2, 6, \ldots, 23, 16, 20, 18, 21]
Length: 26
Categories (26, int64): [0, 1, 4, 2, ..., 16, 20, 18, 21]
Unique values for DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS
[0, 1, 2, 3, 5, \ldots, 9, 12, 10, 20, 11]
Length: 14
Categories (14, int64): [0, 1, 2, 3, ..., 12, 10, 20, 11]
Unique values for NO.OF_INQUIRIES
[0, 1, 4, 2, 3, \ldots, 23, 28, 16, 22, 36]
Length: 25
Categories (25, int64): [0, 1, 4, 2, ..., 28, 16, 22, 36]
Unique values for PERFORM_CNS.SCORE.DESCRIPTION
[0 3 1 5 4 2]
Unique values for loan_default
[0, 1]
Categories (2, int64): [0, 1]
```

We have defined 2 functions **AvgAcctAge(x)** & **calcAge(x)** for calculate age of account in months & age of customer in years respectively.

We will apply this function to our columns to gain values.

```
In [17]: Loan_Data['Age']=Loan_Data['Date.of.Birth'].apply(calcAge)
 Loan_Data["AvgAcctAge"] = Loan_Data['AVERAGE.ACCT.AGE'].apply(AvgAcctAge)
 Loan_Data['CredAcctAge'] = Loan_Data['CREDIT.HISTORY.LENGTH'].apply(AvgAcctAge)
  Now we will drop Date.of.Birth, AVERAGE.ACCT.AGE and CREDIT.HISTORY.LENGTH columns.
In [18]: columns_to_drop = ['Date.of.Birth', 'AVERAGE.ACCT.AGE', 'CREDIT.HISTORY.LENGTH']
 Loan_Data.drop(columns_to_drop, axis=1, inplace=True)
  Final Check for Null Counts & Shape of Dataset
In [19]: print('Final Null Counts : ')
 print(Loan_Data.isnull().sum())
 print('')
 print('Final shape of Dataset : '+str(Loan_Data.shape))
Final Null Counts :
disbursed amount
 0
asset_cost
 0
 0
ltv
 0
branch_id
manufacturer_id
 0
 0
Employment.Type
State_ID
 0
MobileNo_Avl_Flag
 0
 0
Aadhar_flag
PAN_flag
 0
VoterID_flag
 0
Driving_flag
 0
Passport_flag
 0
PERFORM_CNS.SCORE
 0
PERFORM_CNS.SCORE.DESCRIPTION
 0
PRI.NO.OF.ACCTS
 0
PRI.ACTIVE.ACCTS
 0
PRI.OVERDUE.ACCTS
 0
PRI.CURRENT.BALANCE
 0
 0
PRI.SANCTIONED.AMOUNT
PRI.DISBURSED.AMOUNT
 0
 0
SEC.NO.OF.ACCTS
SEC.ACTIVE.ACCTS
 0
SEC.OVERDUE.ACCTS
 0
SEC.CURRENT.BALANCE
 0
SEC.SANCTIONED.AMOUNT
 0
SEC.DISBURSED.AMOUNT
 0
PRIMARY. INSTAL. AMT
 0
 0
SEC.INSTAL.AMT
NEW.ACCTS.IN.LAST.SIX.MONTHS
 0
DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS
 0
NO.OF INQUIRIES
 0
loan default
 0
 0
Age
 0
AvgAcctAge
CredAcctAge
 0
dtype: int64
```

Final shape of Dataset : (233154, 36)

Chapter 3

Data Exploration

3.1 Univariate Visualisation

To avoid code repeatation, we defined two functions named BarPlot(x)[2]BoxAndHistogramPlot(x)[3] for categorical and numerical features respectively. For given an input categorical column x, BarPlot(x) returns a bar chart. A bar chart is useful to present the proportions by categories. For given an input numerical column x, BoxHistogramPlot(x) plots a histogram and a box plot. A histogram is useful to visualize the shape of the underlying distribution whereas a box plot tells the range of the attribute and helps detect any outliers. The following chunk codes show how these function were defined using the numpy library and the matplotlib library.

As can be seen from the graphs of categorical variables, Different branches of Bank, different Employment type, different manufacturer or ,state has different proportions of loan sanctioned. The bar plot of NEW.ACCTS.IN.LAST.SIX.MONTHS and DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS suggests than more than 80 percent customers have 0 Default Account in last six months or 0 new loans taken in last six months before the disbursement. The proportions of customer defaulting on fir EMI loan is, 21% outcomes with result **Yes** and 79% outcomes with result **No** in the dataset.

```
plt.figure(figsize=(12,3))
plt.title("Figure " + str(i) + ": Bar Chart of " + col, fontsize = 12)
BarPlot(col)
plt.show()
i = i + 1
```


We have also plotted graphs for PRI.ACTIVE.ACCTS, PRI.OVERDUE.ACCTS, SEC.ACTIVE.ACCTS and SEC.OVERDUE.ACCTS attributes to visualize the proportions of number of active and overdue loan accounts for customers.

The Feature derived from the attribute Dtae.of.Birth; Age is plotted here using distplot() funftion of 'seaborn' library. Majority of the loan takers are in the age group of 25 to 40 years.

The histograms & box plots of all continuous variables are plotted below. Histograms of disbursed_amount and asset_cost shows approximately **normally distributed values** with outliers. While large proportion of PERFORM_CNS.SCORE falls on zero, it has some values with a mean score of around 700 (Bureau or CIBIL Score). Graph of ltv has outliers and a **multiple spike** around the centre with the mean value of around 80. Rest of the attributes have majority of the values near to zero compare to other values. i.e. the data for PRI.NO.OF.ACCTS, PRI.CURRENT.BALANCE, PRI.SANCTIONED.AMOUNT, PRI.DISBURSED.AMOUNT, SEC.NO.OF.ACCTS, SEC.CURRENT.BALANCE, SEC.SANCTIONED.AMOUNT, SEC.DISBURSED.AMOUNT, PRIMARY.INSTAL.AMT and SEC.INSTAL.AMT are having higher upper bound outliers with rest of the values in the range.

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

<Figure size 432x288 with 0 Axes>

3.2 Multivariate Visualisation

3.2.1 Histogram of Numeric Features Segregated by RainTomorrow

The following are histograms[4] for each continuous attributes segregated by loan_default. Here it is observed that approximately 79% of the data is for the **No** value of target loan_default and 21% for **Yes** prediction for whether it will be Payment default or not in the first EMI on due date. Figure 31, 32, 35, 36, 37, 38 and 39 are left skewed in favour of it will not be Payment default in the first EMI on due date. This denotes that **Lower Disbursement Amount**, **Lower Asset cost** and **Lower active Loans Outstanding** tends to have **lower chances of Payment default in the first EMI on due date**. Also from the figure 29 & 30, it is obvious that **higher Loan to Value of the asset** and **higher Principal Outstanding Amount of the active loans** have **more chances of Payment default**. As for the PERFORM_CNS.SCORE, customers with **lower score** have **more chances of Payment defaults** & customer with **higher score** have **less chances of Payment defaults**.

1e8

Figure 35: Histogram of SEC.CURRENT.BALANCE segregated by loan_default

Figure 36: Histogram of SEC.SANCTIONED.AMOUNT segregated by loan_default

Figure 37: Histogram of SEC.DISBURSED.AMOUNT segregated by loan_default

Figure 38: Histogram of PRIMARY.INSTAL.AMT segregated by loan_default

3.2.2 Scatter Matrix (Pair Plot) of All Numeric Features

We have passed a list of some numeric attributes to draw a Scatter Matrix (Pair Plot)[5] to visualize numeric variables to determine co-linearity between the variables. We observed from the scatter matrix that many attributes have evenly distributed relationship while others have positive linear other patterns as can be seen from below plot. For it to be displayed properly in report, we could not be able add more than 8 numeric attributes to visualize eplationship between all numeric attributes.

Out[26]: <seaborn.axisgrid.PairGrid at 0x12b2cf7b8d0>

3.2.3 Categorical Attributes Segregated by RainTomorrow

We have defined a function called **BarPlotCategory**(*x*,*i*) which takes column name of dataset as input *x* and *i* to maintain figure count and plot[6] the bar chart of proportions of all categories of that attributes with repect to target variable.


```
.value counts(normalize=True)
 .rename('Proportions')
 .reset index())
data1 = yCounts.loc[yCounts['loan_default']==1, 'Proportions']
data2 = yCounts.loc[yCounts['loan default']==0, 'Proportions']
N = len(Loan_Data[x].unique())
ind = np.arange(N) # the x locations for the groups
width = 0.40
 # the width of the bars
#plt.figure(figsize=(10,4))
size = 10 if N < 10 else N
fig, ax = plt.subplots(figsize=(size,5))
rects1 = ax.bar(ind, data1, width, color='g', alpha = 0.5,edgecolor='blue')
rects2 = ax.bar(ind + width + 0.01, data2, width - 0.1, color='r',
 alpha = 0.5,edgecolor='blue')
ax.set ylabel('Proportion')
ax.set_title("Figure " + str(i) +': loan_default by ' + x, fontsize = 12)
ax.set xticks(ind + width / 2)
ax.set_xticklabels(Loan_Data[x].unique())
ax.set xlabel(x)
ax.legend((rects1[0], rects2[0]), ('1', '0'))
plt.show()
```


Barcharts of 8 attributes are plotted below using the above defined function. From figure 40, we can observe that some **Employment Type** tend to have **more probability of Payment default** than others. Figure 41 shows that customers who took loan from some state tend to have **more probability of Payment default** than other states; same as for PERFORM_CNS.SCORE.DESCRIPTION, which can be seen from figure 42. We have also plotted 5 If_flag atributes, from figure 43 to 47 which are numeric along with 3 categorical attributes, because they contain only 0 and 1 value, we can visualize them in terms of our target variable.

Chapter 4

Summary

In Phase 1, we removed attribtes UniqueID, supplier_id, Current_pincode_ID, DisbursalDate, Employee_code_ID as they do not play any predicting role in our case. We imputed NA values in Employment. Type by introducing a third category for that attribute; Unemployed & in Continuous features, there were no missing values. We have created 3 new attributes Age, AvgAcctAge & CredAcctAge by using Date.of.Birth, AVERAGE.ACCT.AGE & CREDIT.HISTORY.LENGTH and then dropped these old attributes, and visualized these new attributes as well to find meaningful patterns or information. Also, we have encoded PERFORM_CNS.SCORE.DESCRIPTION to convert From the data exploration, we found that disbursed_amount, it into numeric from category. asset_cost, ltv, branch_id, manufacturer_id, Employment.Type, State_ID, MobileNo_Avl_Flag, VoterID_flag, Driving_flag, PERFORM_CNS.SCORE, Aadhar_flag, PAN_flag, Passport_flag, PERFORM CNS.SCORE.DESCRIPTION, PRI.NO.OF.ACCTS, PRI.ACTIVE.ACCTS, PRI.OVERDUE.ACCTS, PRI.SANCTIONED.AMOUNT, PRI.CURRENT.BALANCE, PRI.DISBURSED.AMOUNT, SEC.NO.OF.ACCTS, SEC.ACTIVE.ACCTS, SEC. OVERDUE. ACCTS, SEC. CURRENT. BALANCE, SEC. SANCTIONED. AMOUNT, SEC.DISBURSED.AMOUNT, PRIMARY. INSTAL. AMT, SEC.INSTAL.AMT, NEW.ACCTS.IN.LAST.SIX.MONTHS, DELINQUENT.ACCTS.IN.LAST.SIX.MONTHS, NO.OF_INQUIRIES, ', Age, AvgAcctAge, CredAcctAge** were potentially useful features in predicting the target **loan_default'.

In Phase 2, We will continue with these processed data and **Normalize & Scale** it if needed, and then continue with our prediction.

Bibliography

- [1] roshansharma. Kaggle Machine Learning Data Sets: Loan Default Prediction Dataset: https://www.kaggle.com/roshansharma/loan-default-prediction.
- $\cite{MatplotLib Colors: https://matplotlib.org/users/colors.html.}$
- [3] Python Graph Gallery : https://python-graph-gallery.com/24-histogram-with-a-boxplot-on-top-seaborn/.
- [4] MatplotLib Plots.
- [5] Seaborn Library: https://seaborn.pydata.org/index.html.
- [6] MatplotLib Library: https://matplotlib.org/index.html.