PROFESSIONAL TRAINING REPORT

Sathyabama Institute of Science and Technology (Deemed to be University)

Submitted in partial fulfillment of the requirements for the award of

B.Tech (Bachelor in Technology) Bachelor of Engineering Degree in Information Technology

Ву

AKULA SRAVANTH SATYA RAMKI REG. NO. 39120119

DEPARTMENT OF INFORMATION TECHNOLOGY SCHOOL OF COMPUTING

SATHYABAMA INSTITUTE OF SCIENCE AND TECHNOLOGY

JEPPIAAR NAGAR, RAJIV GANDHI SALAI, CHENNAI – 600119, TAMILNADU

NOVEMBER 2021

SATHYABAMA

INSTITUTE OF SCIENCE AND TECHNOLOGY

(DEEMED TO BE UNIVERSITY)

Accredited with Grade "A" by NAAC

(Established under Section 3 of UGC Act, 1956) JEPPIAAR NAGAR, RAJIV GANDHI SALAI CHENNAI– 600119

www.sathyabama.ac.in

DEPARTMENT OF INFORMATION TECHNOLGY

BONAFIDE CERTIFICATE

This is to certify that this Project Report is the bonafide work of **AKULA SRAVANTH SATYA RAMKI(Reg. No: 39120119)** who carried out the project entitled "**South German Credit based on machine learning**" under my supervision from June 2021 to November 2021.

Internal Guide

Dr. R.M. Gomathi, M.Tech., Ph.D.,

Head of the Department

Submitted for Viva voce Examination held on	

InternalExaminer

ExternalExaminer

DECLARATION

I, A.S.S.RAMKI hereby declare that the project report entitled "South German Credit based on machine learning" done by me under the guidance of Dr. R.M. Gomathi, M.Tech., Ph.D., is submitted in partial fulfillment of the requirements for the award of Bachelor of Engineering Degree in Information technology.

DATE:

PLACE: THECANDIDATE

SIGNATURE OF

ACKNOWLEDGEMENT

I am pleased to acknowledge my sincere thanks to **Board of Management** of **SATHYABAMA** for their kind encouragement in doing this project and for completing it successfully. I am grateful to them.

I convey my thanks to **Dr. T. Sasikala M.E., Ph.D, Dean**, School of Computing, **Dr. S. Vigneshwari, M.E., Ph.D.** and **Dr. L. Lakshmanan, M.E., Ph.D., Heads of the Department** of **Computer Science and Engineering** for providing me necessary support and details at the right time during the progressive reviews.

I would like to express my sincere and deep sense of gratitude to my Project Guide **Dr. R.M. Gomathi, M.Tech., Ph.D.,** for her valuable guidance, suggestions and constant encouragement paved way for the successful completion of my project work.

I wish to express my thanks to all Teaching and Non-

teaching staff members of the **Department of Computer Science and Engineering** who were helpful in many ways for the completion of the project.

TRAINING CERTIFICATE

Abstract

It is a dare to the bank to give the loan to someone because, it is based on the persons the applicant's demographic and socio-economic profiles.

When a bank receives a loan application, based on the applicant's profile the bank has to make a decision regarding whether to go ahead with the loan approval or not. If the applicant is a good credit risk, i.e. is likely to repay the loan, then not approving the loan to the person results in a loss of business to the bank. If the applicant is a bad credit risk, i.e. is not likely to repay the loan, then approving the loan to the person results in a financial loss to the bank. It may be assumed that the second risk is a greater risk, as the bank (or any other institution lending the money to a untrustworthy party) had a higher chance of not being paid back the borrowed amount. So its on the part of the bank or other lending authority to evaluate the risks associated with lending money to a customer. In business terms, we try to minimize the risk and maximize of profit for the bank. To minimize loss from the bank's perspective, the bank needs a decision rule regarding who to give approval of the loan and who not to. An applicant's demographic and socio-economic profiles are considered by loan managers before a decision is taken regarding his/her loan application.

TABLE OF CONTENTS

CHAPTER NO.	TITLE	PAGE NO.
	ABSTRACT	6
	LIST OF FIGURES	10
1	INTRODUCTION	11
	1.1 SOUTH GERMAN CREDIT	11
	1.2 ESTIMATION DATASET INFORMATION	12
	1.3 COMMON MACHINE LEARNING ALGORITHMS AND GOALS	13
2	AIM AND SCOPE OF THE PRESENT INVESTIGATION	19
	2.1 AIM	19
	2.2 SCOPE	19
	2.3 ATTRIBUTE INFORMATION	20
	2.4 MISSING ATTRIBUTES	21
	2.5 DISTRIBUTION OF ATTRIBUTE NO 21	21
	2.6 DATA PREPARATION	22

3	EXPERIMENTAL OR MATERIALS AND METHODS, ALGORITHMS USED	24
	3.1 TYPES OF CLASSIFICATION ALGORITHMS USED	24
	3.2 DECISION TREE ALGORITHM	24
	3.3 IMPORTED LIBRARIES	24
	3.5 IMPLEMENTATION OF DECISION TREE	29
4	RESULTS AND DISCUSSION, PERFORMANCE ANALYSIS	30
	4.1 TRANING AND ACCURACY (MODEL ANALYSIS)	30
5	SUMMARY AND CONCLUSIONS	33
	5.1 SUMMARY AND CONCLUSIONS	33
	REFERENCES	33
	APPENDIX SCREENSHOTS AND OUTPUTS	35
	SOURCE CODE	46

LIST OF FIGURES

FIGURE NO. FIGURE NAME		PAGE N	0
1.1	Csv File	12	
1.2	Types of ML	13	
1.3	Linear Regression scatter plo	t 14	
1.4	Linear Regression Line	14	
1.5	Logistic Regression	16	
1.6	Decision tree	17	
1.7	Random Forest outlier	17	
1.8	k-mean cluster	18	
2.1	Updated dataset	22	
3.1	Python Libraries	25	
3.2	Seaborn	26	
3.3	Matplotlib	27	
3.4	plotly	28	
3.5	imported libraries	28	
3.6	Testing and training	29	
4.1	outlier of Confusion matrix	30	
4.2	Accuracy, precision, F1-score,	Recall	31

CHAPTER-1:INTRODUCTION

1.1 SOUTH GERMAN CREDIT

This Dataset is only for the bank for the loan. When a bank receives a loan application, based on the applicant's profile the bank has to make a decision regarding whether to go ahead with the loan approval or not. Two types of risks are associated with the bank's decision

- If the applicant is a good credit risk, i.e. is likely to repay the loan .If the applicant is a bad credit risk, i.e. is not likely to repay the loan
- This study aims at adressing this classification problem by using the the applicant's demographic and socio-economic profiles of south german credit data to examine the risk of lending loan to the customer.

we try to minimize the risk and maximize of profit for the bank. To minimize loss from the bank's perspective, the bank needs a decision rule regarding who to give approval of the loan

1.2 ESTIMATING DATASET INFORMATION

 The given dataset contains 800 rows and 22 columns. The first 21 columns are features, the last column contains the classification label of '0's and '1'.

Dataset is given below (Fig.1.2)

Fig 1.1 - excel sheet of the given south german credit dataset

1.3 COMMON MACHINE LEARNING ALGORITHMS AND GOALS

Then the The variety of machine learning algorithms are classified into three categories as

follows -

Supervised learning algorithms model the relationship between features (independent variables) and a label (target) from given set of observations. Then the model is used to predict the label of new observations using the features. Depending on the characteristics of the target variable i.e., it can be either be classification(discrete variable) or regression (continuous variable) the task is further engaged.

Unsupervised learning finds the structures in unlabeled data.

Reinforcement learning works on action-reward principle. An agent learned to reach the goal by continuously calculating the rewards that it gained from the actions

Fig 1.2 - types of machine learning along with the field of use

ALGORITHMS

1. Linear Regression is a supervised learning algorithm and tries to be a bridge between a continuous target variable and one or more independent variables by fitting a linear equation to the data. For choosing this algorithm, there needs be a linear relation between independent and target variable. As scatter plot shows the positive correlation between an independent variable(x-axis) and dependent variable (y-axis).

Fig 1.3- Linear regression scatter plot

This would try to put regression line to represent relations. Common technique is ordinary-least squares (OLS). As a result, we could get a regression line as a outcome by minimizing sum square of distance between data points and regression line.

Fig 1.4- Linear regression scatter plot with regression line 2. Naïve Bayes is a supervised learning algorithm used for classification

problems, also called as Naïve Bayes Classifier. It assumes that features are independent of each other and there is no correlation between features. As assumption of features being uncorrelated is the reason for the name "naïve". Equaton:

$$p(A|B) = \frac{p(A). p(B|A)}{p(B)}$$
 (Bayes' Theorem)

p(A|B): Probability of event A given event B has already occurred

p(B|A): Probability of event B given event A has already occurred

p(A): Probability of event A

p(B): Probability of event B

3. Logistic Regression is a supervised learning algorithm which is mostly used for binary classification problems. Even when regression contradicts with classification, here the spot is for logistic that refers to logistic function which does the classification task. It is simple but effective classification algorithms most commonly used for binary classification problems. Logistic function also known as sigmoid function.

Equation:

Sigmoid Function:
$$y = \frac{1}{1 + e^{-x}}$$

Logistic regression takes linear equation as input and uses sigmoid function and logs odds to perform a binary problem. As result s shape graph will be the output

Fig 1.5 - Logistic regression with probability output in s shape

4. Decision Trees build upon continuously to partition the data. The aim of decision tree is to increase the predictiveness as much as possible at each stage so that the model keeps gaining information about the dataset.

Randomly splitting will not give us valuable insight into dataset. The purity of node is inversely proportional to distribution of different classes in that node. Overfitting model would be too specific model and not be generalize well. Though it achieves high accuracy with training set but poorly on new. The depth of the tree is controlled by max_depth parameter for decision tree algorithm in scikit-learn. Is also suitable to work on a mixture of feature data types.

Example

Fig 1.6- Example for decision tree

5. Random Forest is an ensemble of many decision trees. They are built using a method called bagging where decision trees are used as parallel estimators.
When used in classification problem, the result will be based on majority of vote received from each decision tree.

Fig 1.7- Random forest outlier

6. K-means Clustering is a way to group of set of data points in a way that similar data points are together. Thus, they look for dissimilarities or similarities among data points. It is an unsupervised learning so there is no label associated with data points. They try to find the underlying structures of the data. Clustering is not Classification.

Fig 1.8-scatter plot on K- means clustering

CHAPTER-2: AIM AND SCOPE OF PRESENT INVESTIGATION

2.1 AIM:

To predict the Credit Risk in the given South German credit Data set using features from the given Data set

2.2 SCOPE:

In our daily life, all banks are Thinking the only thing about the loan.

Means, for giving loan to the person is it good to give or bad based on their demographic and socio-economic profiles.

In the given data set,

- 1. Data set characteristics are Multivariate
- 2. Attribute charaecteristics are interger, real
- 3. Associated task Classification
- 4. no.of instances 800
- 5. no.of attributes 22 (one attribute is not usefull)

Then, it will be 21 Attributes

2.3 ATTRIBUTES INFORMATION:

- 1. Id = Id of individual entries, for evaluation
- 2. laufkont = status
 - 1: no checking account
 - 2: ... < 0 DM
 - 3:0<= ... < 200 DM
 - 4: ... >= 200 DM / salary for at least 1 year
- 3. laufzeit = duration
- 4. moral = credit history
 - $\boldsymbol{0}$: delay in paying off in the past
 - 1 : critical account/other credits elsewhere
 - 2 : no credits taken/all credits paid back duly 3 : existing credits paid back duly till now
 - 4 : all credits at this bank paid back duly
- 5. verw = purpose 0 : others
 - 1 : car (new)
 - 2: car (used)
 - 3 : furniture/equipment 4 : radio/television

- 5 : domestic appliances 6 : repairs
- 7: education
- 8: vacation
- 9: retraining
- 10: business
- 6. hoehe = amount
- 7. sparkont = savings
 - 1 : unknown/no savings account 2 : ... < 100 DM
 - 3:100 <= ... < 500 DM
 - 4:500 <= ... < 1000 DM
 - 5:...>= 1000 DM
- 8. beszeit = employment_duration
 - 1: unemployed
 - 2:<1 yr
 - $3:1 \le ... < 4 \text{ yrs } 4:4 \le ... < 7 \text{ yrs } 5:>=7 \text{ yrs}$
- 9. rate = installment_rate
 - 1 : >= 35
 - 2:25 <= ... < 35 3:20 <= ... < 25 4: < 20
- 10. famges = personal_status_sex
 - 1 : male : divorced/separated
 - 2 : female : non-single or male : single 3 : male : married/widowed
 - 4 : female : single
- 11. buerge = other_debtors
 - 1: none
 - 2 : co-applicant 3 : guarantor
- 12. wohnzeit = present_residence
 - 1: < 1 yr
 - $2:1 \le ... < 4 \text{ yrs } 3:4 \le ... < 7 \text{ yrs } 4:>=7 \text{ yrs}$
- 13. verm = property
 - 1 : unknown / no property
 - 2: car or other
 - 3 : building soc. savings agr./life insurance 4 : real estate
- 14. alter = age
- 15. weitkred = other_installment_plans
 - 1 : bank
 - 2 : stores 3 : none
- 16. wohn = housing
 - 1: for free 2: rent
 - 3: own
- 17. bishkred = number_credits 1:1
 - 2:2-33:4-54:>=6
- 18. beruf = job
 - 1: unemployed/unskilled non-resident
 - 2 : unskilled resident
 - 3 : skilled employee/official
 - 4: manager/self-empl./highly qualif. employee
- 19. pers = people_liable
 - 1:3 or more 2:0 to 2
- 20. telef = telephone
 - 1 : no
 - 2 : yes (under customer name)
- 21. gastarb = foreign_worker 1 : yes 2 : no
- 22. kredit (target column) = credit_risk 0 : bad 1 : good

2.4 MISSING ATTRIBUTES: (denoted by "null")

Data columns (total 21 columns): # Column Non-Null Count Dtype --------0 status 800 non-null int64
1 duration 800 non-null int64
2 credit_history 800 non-null int64
3 purpose 800 non-null int64
4 amount 800 non-null int64
5 savings 800 non-null int64 6 employment duration 800 non-null int64 7 installment_rate 800 non-null int64 8 personal_status_sex 800 non-null int64 9 other_debtors 800 non-null int64 10 present_residence 800 non-null int64 11 property 800 non-null int64 12 age 800 non-null int64 13 other_installment_plans 800 non-null int64 14 housing 800 non-null int64 15 number_credits 800 non-null int64 16 job 800 non-null int64 17 people_liable 800 non-null int64
18 telephone 800 non-null int64 19 foreign_worker 800 non-null int64 20 credit_risk 800 non-null int64 dtypes: int64(21) memory usage: 131.4 KB

Threfore there is no null values in the data set

2.5 DISTRIBUTION OF ATTRIBUTE NUMBER 21: credit Risk

Good 1 600 Bad 0 200

Name: credit_risk, dtype: int64

2.6 DATA PREPARATION

In this project as a backbone tool python is used to carry out machine learning concepts. With the help of a software called Anaconda Navigator, a jupyter notebook is launched where it is already installed along with the navigator. jupyter notebook is

an open-source web application that allows to create and share documents and has live code and also visualization.

After importing the required libraries the dataset will be read in the note book with help of data frame (two-dimensional labeled data structure with columns of potentially different types) and read_csv(desired file type).

Reading Dataset:

sgc=pd.read_csv(r"F:\machine learning by cognibot\my project tech phanthons\SGC.csv")

The Dataset which is provided by them is in the language in German and we again modified it into the English(u.k)

The dataset provided cannot always be a fully valued set, in that case we need to prepare the data in such a way the machine understands what is the value that has been entered.

Fig 2.1 – Updated Dataset and Modified Dataset

Check the values for null using isnull() function.

status	0		
duration	0		
credit_history	C)	
purpose	0		
amount	0		
savings	0		
employment_duration	on		0
installment_rate		0	
personal_status_se	X		0
other_debtors		0	
present_residence			0
property	0		
age ()		
other_installment_p	lan	S	0
housing	0		
number_credits		0	
job 0			
people_liable	(0	
telephone	0		
foreign_worker		0	
credit_risk	0		
dtype: int64			

The dataset is now ready for creating a machine learning model.

CHAPTER- 3: EXPERIMENTAL OR MATERIAL AND METHODS, ALGORITHMS USED

The given data set is in the form of Classification algorithm.so,we used classification types to predict the accuracy.

3.1 Types of classification algorithms used :

Decision Tree

3.2 Decision tree Algorithm:

- Decision Tree is a Supervised learning technique that can be used for both classification and Regression problems, but mostly it is preferred for solving Classification problems.
- It is a tree-structured classifier, where internal nodes represent the features of a dataset, branches represent the decision rules and each leaf node represents the outcome.
- In a Decision tree, there are two nodes, which are the Decision Node and Leaf Node
- It is a graphical representation for getting all the possible solutions to a problem/decision based on given conditions.

3.3 IMPORTED LIBRARIES

Libraries are collections of prewritten code that users can use to optimize tasks. In project as python is used for implementation tool, it has the most libraries as compared to other programming languages. More than of 60% machine learning developers use and goes for python as it is easy to learn. As python has comparatively large collection of libraries let's look at the libraries that came in handy for mammographic dataset.

Fig 3.1- various python libraries for Machine Learning

LIBRARIES USED:

- 1. Pandas is a widely-used data analysis and manipulation library for python. It provides a lot of functions and methods that expedite the data analysis and preprocessing steps. IT also provides fast, flexible and expressive data structures working with relational or labeled or both easy and intuitive.
 Considered as fundamental high-level building block in performing practical, real-world data analysis in python. Has powerful tools like DataFrame and Series for analyzing.
- **2. Numpy** stands for Numerical Python, is a library consisting of multidimensional array objects and a collection of countless of routines for processing those arrays. Using this mathematical and logical operations on arrays can be performed. The difference in using Numpy from pandas is, it works on numerical data whereas pandas on tabular data.

3. sklearn stands for Scikit-learn, a machine learning library. It is imported for various classification, regression and clustering algorithms including k-means, random forest, support vector machines, gradient boosting and DBSCAN. It is designed using libraries Numpy and Scipy.

From the sklearn library and from the tree inside the library

DecisionTreeClassifier. It is a class capable of performing multi-class classifier on a dataset. When compared with other classifiers, DecisionTreeClassifier takes input as two arrays: an array X, aparse or dense, of shape(n_samples, n_features) holding training samples and an array Y of integer values, shape (n_samples), holding class labels for training sample.

From sklearn another one called model_selection for training and testing the model imports train_test_split. It is a method setting a blueprint to analyze data and the using it to measure new data. Selecting a proper model allows to generate accurate results while making prediction. For proceeding, we need to train the model by using a specific dataset and test the model against another dataset.

By default, sklearn train_test_split will make random partitions for two subsets. We can also specify a random state for the operation. First, we need to split the dataset and then allocate the size for train and test. For this mammographic dataset we need train size as 80% (0.80) and test size as 20% (0.20) with the random state of 100.

4. Seaborn is a library built on top of matplotlib. It used for data visualization and exploratory data analysis. They work easily with dataframes and pandas library. The graphs created can also be customized easily. It provides default styles and color palettes to make statistical plots more attractive. Also closely integrated to the data structures from pandas

Fig 3.2- Example implementation of Seaborn library 5. Matplotplib.pyplot is a state-based interface to matplotlib. It provides a MATLAB-like way of plotting. It make changes to figures.

Fig 3.3 Hist plot

6. plotly:

The Plotly library is an interactive open-source library. Plotly makes data visualization and understanding simple and easy.

Fig 3.4 -plotly plot

Credit Risk

import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
import plotly
import plotly.express as px
import plotly.express as px
import plotly.offline as pyo
from plotly.offline import init_notebook_mode,plot,iplot
import plotly.figure_factory as ff

from sklearn.metrics import accuracy_score
from sklearn.metrics import classification_report
from sklearn.metrics import confusion_matrix
from sklearn.metrics import train_test_split
from sklearn.tree import DecisionTreeClassifier

Fig 3.5- Imported libraries in jupyter notebook

3.4 Implementation of Decision Tree:

- 1. Import the packages and classes you need.
- 2. Provide data to work with and eventually do appropriate transformations.
- 3. Create a regressor model and fit it with existing data.
- 4. Check the results of model fitting to know whether the model is satisfactory.
- 5. Apply the model for predictions.

Fitting the values into Decision Tree Classifier

```
In [32]: DT = DecisionTreeClassifier()
DT.fit(x_train, y_train)
 y_pred = DT.predict(x_test)
```

Fig 3.4.3 Testing and Training data

CHAPTER-4

RESULTS AND PERFORMANCE ANALYSIS

4.1 TRAINING AND ACCURACY (MODEL ANALYSIS)

Confusion matrix is to evaluate the accuracy of a classification. This visual metric plots the number of predictions made for each class for each possible class in a table, with each row corresponding to the actual labels and each column corresponding to a prediction. It is beneficial for detecting which actual classes are being detected the most, and what predicted classes are being misclassified as (Bhardwaj and Tiwari, 2015; Liu et al., 2009). To further highlight the misclassifications and compare predictions with other classifiers, the confusion matrices are normalized to show a percentage rather than a count.

The resulted confusion matrix has 45 incorrect prediction i.e., (25 + 20 = 45).

From the matrix of y_test and y_pred with the help of metrics library the incorrect prediction is the outcome

Fig 4.1- outlier of confusion matrix

For the given dataset:

Confusion matrix

```
cm=confusion_matrix(y_test,y_pred)
print('confusion matrix is\n',cm)

confusion matrix is
[[21 25]
[24 90]]
```

Accuracy is an evaluation metric would be misleading as it would not be representative of how well the classifier fitted the data. Additionally, in breast cancer detection, detecting FPs and FNs is primordial to avoid interpreting malignant as benign and vice versa, an interpretation which could harm the patient and eventually lead to their death.

Accuracy = TP + TN/P + N

For instance, if a dumb classifier that always classifies an image as "normal" is created, it would achieve 64.28% accuracy on the mini-MIAS dataset despite never picking up abnormal cases. Therefore, a mixture of additional metrics should be used to assess how well the model learns the mammograms data and generalize to unseen cases

Precision

corresponds to the number of correct positive predictions showing the model's ability to avoid labelling negative instances as positive.

Precision = TP/TP+FP

Recall

is the number of positive instances that are correctly predicted showing how well the model can find all positive instances.

Recall = T P/ T P + F

F1 Score

The F1 Score is the 2*((precision*recall)/(precision+recall)). It is also called the F Score or the F Measure. Put another way, the F1 score conveys the balance between the precision and the recall.

Accuracy 69.375

		precision	recall	f1-score	support
	0	0.47	0.50	0.48	46
	1	0.79	0.77	0.78	114
accur	racy			0.69	160
macro	avg	0.63	0.64	0.63	160
weighted	avg	0.70	0.69	0.70	160

FIGURE 4.2 ACCURACY, PRECISION, F1-SCORE, RECALL

CHAPTER-5

5.1 SUMMARY AND CONCLUSIONS

- We have modelled the South German Credit Data set using Decision Tree with the accuracy 69.375
- In this Project the credit risk is mainly based on the status of the account, Amount, credit history, purpose, age, gender, installment rate and the remaining rows are showing less impact on the project.
- In the future we can add more categories, ploting more graphs and make it more user friendly and improves its quality. I and my team members are interested in studying these methods and implement in another Machine learning Algorithms.

REFERNCES

[1] UCI Machine Learning Repository: Ionosphere Data Set

https://drive.google.com/file/d/1LmZKbq3TPG5KkTGarsoHvhXpAvNb7u4J/view?usp=sharing

- [2] For Learning Python Language https://www.learnpython.org/
- [3] Scipy Lectures Notes
 http://scipy-lectures.org/_downloads/ScipyLectures-simple.pdf
 - [4] Git Hub

https://github.com/dabeaz-course/practicalpython/blob/master/Notes/Contents.md

[5] Numpy https://numpy.org/doc/stable/user/quickstart.html

WORKING ENVIRONMENT

ANACONDA NAVIGATOR is desktop GUI used to launch applications and also manage packages in one place. Outlook

CODING ENVIRONMENT

Jupyter notebook from the anaconda navigator is launched along with all the preinstalled packages for python.

A.Screenshots and Outputs

SOURCE CODE:

import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
import plotly
import plotly.express as px
import plotly.graph_objects as go
import plotly.offline as pyo
from plotly.offline import init_notebook_mode,plot,iplot
import plotly.figure factory as ff

from sklearn.metrics import accuracy_score
from sklearn.metrics import classification_report
from sklearn.metrics import confusion_matrix
from sklearn.model_selection import train_test_split
from sklearn.tree import DecisionTreeClassifier
sgc=pd.read_csv(r"F:\machine learning by cognibot\my project tech
phanthons\SGC.csv")

In [3]:

sgc.head()

sgc=sgc.drop('ld',axis=1) #Here,i am just droped the column "ld" because, it is not usefull

In [5]:

columns

=['status','duration','credit_history','purpose','amount','savings','employment_duration','installment_rate',

'personal_status_sex','other_debtors','present_residence','property',' age','other_installment_plans','housing',

'number_credits','job','people_liable','telephone','foreign_worker','cre dit risk']

#here i just changed the column names from german to english for understand

sgc.columns=columns sgc.head() sgc.info()

```
sgc.isnull().sum()
sgc.describe().transpose()
sns.heatmap(sqc.isnull(),cmap='viridis')
plt.title('Sample Heat Map')
sqc['credit risk'].value counts()
sns.countplot(x='credit_risk',data=sgc) #here 0 is good and 1 is bad
plt.title('Credit Risk \n "0" is Bad && "1" is Good')
#here, some numerical coloums in the dataset which is
duration,amount,age
n=['duration','amount','age']
sqc[n].describe()
plt.figure(figsize=(13,7))
plt.hist(sgc['amount'],bins=30);
plt_title('amount\n')
plt.figure(figsize=(13,7))
plt.hist(sgc[sgc['credit_risk']==0]['amount'])
plt.title('Bad to credit')
plt.figure(figsize=(13,7))
plt.hist(sqc[sqc['credit risk']==1]['amount'])
plt.title('Good to credit')
plt.figure(figsize=(10,10))
sns.countplot(x=sgc['credit_risk'],hue=sgc['purpose'])
plt.title('Purpose for Credit \n')
d=sgc.groupby(['purpose','credit_history'])['credit_risk'].mean().sort_
values(ascending=False).reset_index()
round(d)
plt.figure(figsize=(20,7))
sns.barplot(x='purpose',y='credit_risk',hue='credit_history',data=d)
plt.title(" Purpose && Credit history bar plot")
e=sgc.groupby(['personal_status_sex','installment_rate'])['credit_ris
k'].mean().sort values(ascending=False).reset index()
round(e)
plt.figure(figsize=(20,8))
sqc.groupby(['personal status sex','installment rate'])['credit risk'].
value_counts().sort_values(ascending=False).plot(kind='bar')
sqc['foreign worker'].value counts() #here 1=yes ,2=no
f=sgc.groupby(['job','foreign_worker'])['credit_risk'].mean().sort_valu
es(ascending=False).reset index()
round(f)
```

```
#here for job 1: 'unemployed/unskilled - non-resident',
#2: 'unskilled-resident',3: 'skilled employee/official',4:
'manager/self-employed/highly qualified employee'
h=sgc.groupby(['installment_rate','job','employment_duration'])['cred
it_risk'].value_counts()
#here, installment rate for 1: '35 or more', 2: '25 to 35', 3: '20 to
25', 4: 'less than 20'
# employement duration 1: 'unemployed',2: 'less than 1 year', 3: '1
to 4 yrs', 4: '4 to 7 yrs', 5: '7 yrs or more'
plt.figure(figsize=(25,10))
sns.pairplot(data=sgc,
 vars = ['installment rate', 'job', 'employment duration'],
 kind="scatter",
 diag kind="kde",
 hue='credit_risk',
 height=2,
 aspect=1.1,
 palette="muted"
plt.suptitle("Pair plot on Installment Rate, Job, Employment
Duration", y=1.02)
plt.show()
trace = go.Pie(labels = ['good', 'bad'], values =
sqc['credit risk'].value counts(),
 textfont=dict(size=15), opacity = 0.8,
 marker=dict(colors=['lightskyblue', 'gold'],
 line=dict(color='#000000', width=1.5)))
layout = dict(title = 'Credit Risk')
fig = dict(data = [trace], layout=layout)
iplot(fig)
```

Correlation

z=sgc.corr() z

Heatmap

plt.figure(figsize=(25,10)) sns.heatmap(z,annot=**True**,cmap='rainbow')

Model Building

```
x=sgc.drop('credit_risk',axis=1)
y=sgc['credit_risk']
x_train, x_test, y_train, y_test = train_test_split(x, y,
test_size=0.2,random_state=1)
print("x_train",x_train.shape)
print("x_test",x_test.shape)

DT = DecisionTreeClassifier()
DT.fit(x_train, y_train)
y_pred = DT.predict(x_test)
print("Accuracy ",accuracy_score(y_test,y_pred)*100)
cm=confusion_matrix(y_test,y_pred)
print('confusion matrix is\n',cm)
print(classification_report(y_test,y_pred))
```

--THE END--